MICROCOPY RESOLUTION TEST CHART NATIONAL BUREAU OF STANDARDS-1963-A 4 READ INSTRUCTIONS BEFORE COMPLETING FORM REPORT DOCUMENTATION PAGE 2. GOVT ACCESSION NO. 3. RECIPIENT'S CATALOG NUMBER 1. REPORT NUMBER ONR-TR-39 € 4. TITLE (and Subtitio) "Characterization of p-Type CdTe Electrodes in Acetonitrile/Electrolyte Solutions. Nearly Ideal Interim Technical Report Behavior from Reductive Surface Pretreatments." 6. PERFORMING ORG. REPORT NUMBER 7. AUTHOR(s) S. CONTRACT OR GRANT NUMBER'S, Henry S. White, Antonio J. Ricco and Mark S. N00014-75-C-0880 Wrighton 9. PERFORMING ORGANIZATION NAME AND ADDRESS PROGRAM ELEMENT PROJECT AREA & WORK UNIT NUMBERS NR 051-579 Department of Chemistry, Rm. 6-335 Massachusetts Institute of Technology Cambridge, Massachusetts 02139 11. CONTROLLING OFFICE NAME AND ADDRESS 12. REPORT DATE Office of Naval Research June 30, 1983 Department of the Navy 13. NUMBER OF PAGES Arlington, Virginia 22215 18. SECURITY CLASS. (of this report) 14. MONITORING AGENCY NAME & ADDRESS(If different from Controlling Office) Unclassified 184. DECLASSIFICATION/DOWNGRADING 16. DISTRIBUTION STATEMENT (of this Report) Approved for public release; reproduction is permitted for any purpose of the United States Government; distribution unlimited. 17. DISTRIBUTION STATEMENT (of the obstroot entered in Block 20, If different from Report) Distribution of this document is unlimited. 18. SUPPLEMENTARY NOTES Prepared for publication in the Journal of the American Chemical Society. 19. KEY WORDS (Centings on reverse side if necessary and identify by block number) characterization, cadmium telluride, surfaces, etching, electrodes 20. ABSTRACT (Continue on reverse side if necessary and identify by block number) See reverse for Abstract. DD 1 JAN 23 1473 UNCLASSIFIED 011 07 26 SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered) #### OFFICE OF NAVAL RESEARCH CONTRACT NOO014-75-C-0880 Task No. NR 051-579 TECHNICAL REPORT NO. 39 "CHARACTERIZATION OF p-TYPE CdTe ELECTRODES IN ACETONITRILE/ELECTROLYTE SOLUTIONS. NEARLY IDEAL BEHAVIOR FROM REDUCTIVE SURFACE PRETREATMENTS" by Henry S. White, Antonio J. Ricco and Mark S. Wrighton Department of Chemistry Massachusetts Institute of Technology Cambridge, Massachusetts 02139 Prepared for publication in the <u>Journal of the American Chemical Society</u> June 30, 1983 Reproduction in whole or in part is permitted for any purpose of the United States Government. This document has been approved for public release and sale; its distribution is unlimited. Abstract Single crystal p-CdTe ($E_{\alpha} = 1.4$ eV) electrodes have been characterized in CH3CN/electrolyte solutions. Deliberate modification of the p-CdTe surface by etching in strongly oxidizing $(Cr_2O_7^2-/HNO_3)$ or reducing $(S_2O_4^2-/OH^-)$ solutions alters the p-CdTe surface to give rise to large differences in the electrochemical response in the dark and under illumination. The oxidative pretreatment apparently yields a p-CdTe surface that is Fermi level pinned, whereas the reductive pretreatment yields nearly ideal response. The pretreated electrodes were characterized by XPS, impedance measurements, and cyclic/ $\sqrt{2}$ voltammetry in the presence of a number of reversible, one-electron redox couples. XPS indicates the presence of a Te-rich surface overlayer, composed of Te and TeO2 on CdTe etched in oxidizing media. Electrodes etched in reducing solutions yield XPS spectra nearly identical to those of an Ar ion-sputtered CdTe sample, in terms of stoichiometry (1:1) and chemical state (Cd^{2+} and Te^{2-}) of cadmium and telluride. The differential capacitance of p-CdTe cathodes in CH3CN/0.2 M [n-Bu4N]BFa was measured in the dark over the potential range -0.2 to -1.0 V vs. SSCE. Linear Mott-Schottky plots (EFB \approx -0.4 V vs. SSCE, n_A \approx 2.5 x 10^{15} cm⁻³) are obtained for electrodes etched in $S_2O_4^2$ -/OH- solutions consistent with ideal variation in the band bending as the electrode potential is varied. In contrast, p-CdTe etched in Cr₂O₇²-/HNO₃ yields potential-independent values of differential capacitance, -40-70 nF·cm⁻², consistent with constant band bending (<0.1 eV) over a wide potential range. Quasi-reversible cyclic voltammetry in the dark and negligible photovoltages under illumination are observed at p-CdTe electrodes pretreated with the oxidative etch, consistent with the small barrier height determined from capacitance measurements. The CdTe etched in S₂O₄2-/OH- solution shows nearly ideal interfacial behavior. Photovoltages vary from 0.0 to 0.7 V for solution species having redox potentials from -0.4 to -2.0 V vs. SSCE. The sustained conversion of 632.8 nm light (\sim 40 mH/cm²) to electricity has been demonstrated to be ~8% efficient for a solution containing [1,2-dicyanobenzene]0/-. The cell has an open-circuit photovoltage of up to 0.9 V, a short-circuit quantum yield for electron flow of ~0.5 and a fill factor of ~0.45. # Characterization of p-Type CdTe Electrodes in Acetonitrile/Electrolyte Solutions. Nearly Ideal Behavior From Reductive Surface Pretreatments Henry S. White, Antonio J. Ricco, and Mark S. Wrighton* Department of Chemistry Massachusetts Institute of Technology Cambridge, Massachusetts 02139 (Surgress South ^{*}Address correspondence to this author. An earlier report from this laboratory demonstrated the ability to alter and control the photoelectrochemical response of n-type semiconducting CdTe by deliberate modification of the electrode surface. Specifically, the photovoltage, Ey, developed at CdTe photoanodes pretreated by chemical etching in strongly oxidizing solutions is found to be insensitive to the solution redox potential, 1,2 Eredox, over a large potential range. In contrast, electrodes etched by a reducing solution behave in an ideal fashion: the observed Ey was found to increase linearly with more oxidizing solution potentials. We and others 1,2,4,5 generally assume that the maximum photovoltage, Ey(max), observed at a semiconductor electrode under illumination corresponds closely to the barrier height, Eg, associated with the semiconductor/liquid electrolyte junction at equilibrium in the dark, equation (1) and Scheme I. Thus, the constant photovoltage されているというできる。 grass expected tospasson dececees therefore Berests Dark Equilibrium Scheme I: Interface energetics from a p-type semiconductor in contact with an electrolyte/redox couple/solvent system in the dark at equilibrium and under illumination with intense, >Eg light at open-circuit. Illuminated at Open-Circuit observed at "surface oxidized" n-CdTe electrodes indicates a constant barrier height, independent of the solution potential.¹ This situation is observed at small bandgap semiconductors⁶ in contact with electrolytic solutions or metal over-layers and is referred to as "Fermi level pinning".⁶ Fermi level pinning is associated with a high density of surface states located between the conduction and valence band edges ECB and EVB. Depending on the density and distribution of surface states, the charging of the surface states by equilibration of the surface with redox species in solution or with the bulk of the semiconductor can result in a constant amount of band bending, independent of Eredox. In such cases variation in Eredox results in variation in the potential drop across the electrode/electrolyte interface (Helmholtz layer) and not across the semiconductor to cause changes in band bending. The large variation of photovoltage with Eredox observed at "surface reduced" n-type CdTe¹ leads to the conclusion that these surface energy levels can be removed by chemical methods, resulting in a more ideal CdTe semiconductor/liquid electrolyte junction. CANADAS CONTRACTOR CANADASCE SANGERANDO CANADASCE We now wish to report the results of a related investigation concerning the influence of chemical pretreatment on the behavior of p-type CdTe in contact with CH3CN/electrolyte solutions. In contrast to n-type cadmium chalcogenides, 7^{-10} CdX (X = S, Se, and Te), p-CdTe has been relatively unexplored as an electrode in photoelectrochemical cells. This is probably due, in part, to the poor performance found (Ey(max) < 100 mV) in the few investigations. We point out, however, that CdTe is one of the few II-VI compounds that can be made even moderately p-type 12 and that its band gap, Eg, of 1.4 eV 13 corresponds to the optimum value for solar energy conversion. Usualies of p-CdTe/metal Schottky barriers have shown that it is possible to obtain relatively large values of Eg, but values of Ey(max) have apparently not been measured. In view of the previous success from surface modification in altering the behavior of n-CdTe, we felt that a similar strategy applied to p-type CdTe might result in an increase in its output performance. It is demonstrated that p-CdTe electrodes pretreated using a reducing etchant behave in a nearly ideal fashion with photovoltages varying from negligible values up to 0.9 V, depending on $E_{\rm redox}$. In addition to measuring the photovoltage developed at illuminated electrodes, independent measurements of the barrier heights, $E_{\rm B}$, of both oxidized and reduced p-type and n-type CdTe have been obtained from differential capacitance measurements. The values of $E_{\rm B}$ determined from capacitance studies correspond closely to the measured values of photovoltage (Ey) of these materials, supporting the assumption given in equation (1). real employer. Assistant between the response services STATES CONCORRED BOOKSTAND CONCORDED CONCORDED SECURITIES ## **Experimental** THE SECRET SECRETARY OF THE PROPERTY PR Electrode Fabrication. Single crystals of p- and n-CdTe (Cleveland Crystals, Cleveland, OH) were cut into $0.05-0.2 \text{ cm}^2$ wafers approximately 1-2 mm thick. Before fabricating the crystals into electrodes, the side of the crystal to be exposed to the electrolyte solution was polished to a mirror finish with 0.3 _m alumina. Ohmic contact to
n-CdTe was then made by rubbing In-Ga eutectic onto the back side of the crystal. Ohmic contact to p-CdTe was made by a slight modification of a procedure previously described by Aven and Garwacki for making ohmic contacts to p-ZnTe. 16 After polishing the face to be exposed to solution, the crystal was etched in boiling 5 M KOH for 1 minute, rinsed thoroughly with H₂O and dried. Approximately 20 μ l/cm² of a 0.1 M LiNO₃ solution was applied to the back side of the crystal and allowed to evaporate to dryness under an Ar atmosphere. The p-CdTe crystal was then heated slowly to 400°C under a H2-N2 atmosphere (10% H2) and held at this temperature for 1 h. Under these conditions Li is reported to diffuse slowly into the crystal. After cooling to room temperature, the crystal was rinsed with H2O to remove excess LiNO3, and a gold electroless contact was plated onto the Li diffused area with HAuCla. Excess plating solution was removed from the back surface with tissue and the contact was dried at 100°C for ca. 2 minutes. A Cu wire was then attached to the ohmic contacts of both n- and p-CdTe using Ag conductive paint and the entire assembly was mounted in glass tubing with ordinary epoxy leaving only the front crystal face, <111> orientation, exposed as previously described. 1 Etching Procedure. CdTe electrodes were etched in reducing or oxidizing solutions immediately prior to their use. The oxidizing etch consisted of a 30 s immersion of the electrode in a solution containing 4 g K₂Cr₂O₇, 10 ml conc. HNO₃ and 20 ml H₂O. For the reducing etch, the electrode surface was initially oxidized in the above etchant, then immersed for 3 min in a boiling solution of 0.6 M Na₂S₂O₄ and 2.5 M NaOH. After each etching the electrode was rinsed thoroughly with distilled H₂O, then acetone. Prolonged or repeated etching of CdTe electrodes resulted in a surface that appeared roughened; such electrodes showed poor, irreproducible electrochemical behavior and therefore were not employed until the surface had been repolished. THE VERNERS NAMED TO SERVICE VERNERS SERVICES Electrochemical Procedure and Apparatus. Electrochemical measurements were made in a single compartment cell (~40 ml) equipped with an optically flat Pyrex® window. Cyclic voltammetry was performed in Ar- or N2-purged CH3CN solutions containing 0.2 M [n-Bu4N]BF4 as supporting electrolyte. The redox reagent concentration was typically 1-3 mM except where noted otherwise. Along with the semiconductor electrode, the cell contained a Pt disk electrode to check electrolyte and reagent purity, an 8 cm² Pt foil counterelectrode, and an aqueous sodium-saturated calomel reference electrode (SSCE). All potentials are reported vs. SSCE, which is 52 mV negative of the SCE (saturated calomel electrode). 17 Cyclic voltammograms were measured with a Pine Instruments Model RDE3 potentiostat/programmer and recorded on a Houston Instruments Model 2000 X-Y recorder. Differential capacitance measurements were made under the conditions described above employing a Princeton Applied Research Model 5204 lock-in amplifier with internal oscillator. Differential capacitance was recorded as a function of applied potential by scanning the d.c. potential at 5 mV/sec. A ~10 mV peak-to-peak sine wave, 100 Hz-3 kHz, was used to modulate the electrode potential. Capacitance values were extracted from the quadrature values by assuming a simple RC series circuit. A dummy RC circuit was used to calibrate the measuring system. Quadrature readings were insensitive to R over the rance 100-800 Q, indicating a strict proportionality of the quadrature output to the actual capacitance value. The light source used to irradiate the photoelectrodes was a beam expanded 5 mN He-Ne laser (632.8 nm). Intensities were varied with a beam expander or by neutral density filters. A Tektronix J16 radiometer equipped with a J6502 probe was used to measure the input 632.8 nm optical power. Photoaction Spectroscopy. Photoaction spectra were obtained by interfacing a PAR Model 6001 photoacoustic spectrometer with a potentiostat. The photoacoustic sample cell was replaced by a single compartment three-electrode electrochemical cell with CdTe photoelectrode positioned in the light beam. While maintaining the photoelectrode on the plateau of the appropriate current-voltage curve, the wavelength was scanned and the output of the potentiostat sent to the Model 6001's microprocessor. A beam splitter and pyroelectric detector provided correction for variation in light intensity with wavelength, hence division of the resulting photocurrent spectra by a signal proportional to wavelength yielded relative quantum yield spectra. A 1 kW Xe arc lamp, modulated at 100 Hz, provided 10-100 mM/cm² of monochromatic visible light (8 nm resolution) to the photoelectrode. Lock-in detection eliminated dark current. Charles And Control Surface Spectroscopy. X-ray photoelectron spectra were recorded on a PDP 11/04-controlled Physical Electronics (Perkin Elmer) Model 548 spectrometer 18 equipped with Mg anode and cylindrical mirror analyzer (CMA). Spectra were recorded in digital format using a 0.5 eV step size and 100 eV pass energy for survey scans (1000-0 eV), and a 0.2 eV step size and 25 eV pass energy for multiplexes (10-20 eV windows about selected elemental lines). After removal of X-ray satellites, background subtraction, and correction for inelastic scattering, spectra were fit to Gaussian-Lore tzian 11- shapes to determine center, full width at half-maximum (FWHM), and integrated area of each peak. All binding energies were referenced to adventitious carbon, C 1s = 284.80 eV; the spectrometer work function was set using the Au $4f_{7/2}$ line (84.0 eV) and the linearity of the energy scale calibrated using the Cu $2p_{3/2}$, Cu Auger, and Cu 3p lines. Painting energy corrections were normally <0.2 eV because all samples were conductors and were grounded to the spectrometer either by means of the Cu wire from the back contacts of photoelectrodes or by mounting crystals with conducting graphite paint. Sputter-cleaned surfaces were obtained using a 5 keV Ar ion beam, ~100 μ A/cm², rastered over a 3 x 3 mm area, for 5 min. Chemicals. HPLC grade CH3CN (Baker) was purified and dried by distillation from P2O5 and stored over 4 A molecular sieves. Tetrabutylammonium tetrafluoroborate was obtained from Southwestern Analytical Co. (Austin, TX) and dried at 70°C for at least 24 h. Redox reagents employed in this investigation were either obtained commercially or synthesized by standard techniques. Their preparation and/or purification have been reported elsewhere. On The 1,2-dicyanobenzene was recrystallized on hot toluene. All other reagents were used without purification. SELECTION OF THE SECRECATION OF SECR ## Results and Discussion ## Cyclic Voltammetry of Various Redox Couples at p-CdTe The cyclic voltammetry of a number of redox species at reduced and oxidized p-CdTe was examined in order to determine the influence of surface etching procedures on the semiconductor/electrolyte interface. In particular, we have employed redox couples that show reversible, one-electron reductions at Pt in dry CH3CN solutions containing 0.2 M [n-Bu4N]BF4 as supporting electrolyte. In the absence of any specific interactions between the redox species of interest and p-CdTe (such as strong adsorption), the resulting electrochemical behavior in the dark and under illumination should be dominated by the semiconductor/electrolyte energetics and not by kinetic limitations. No specific interactions between p-CdTe (reduced or oxidized) and the redox couples employed here were discerned in this investigation or in previous studies concerning n-CdTe. 1 Cyclic voltammetry is commonly employed to measure the photovoltages developed at illuminated semiconductor electrodes immersed in electrolyte/redox couple solutions. 21,22 The potential difference between the voltammetric wave at a reversible electrode (such as Pt) and that observed at the illuminated semiconductor represents, to a close degree, the photovoltage developed under illumination. When only one-half of the redox couple is present in solution, we have found that the difference in potential of cathodic peak current observed at Pt, $E_{pc,Pt}$, and the semiconductor electrode, $E_{pc,CdTe}$, yields satisfactory E_V values consistent with the true open-circuit photovoltage measurable when both halves of the redox couple are present. Thus, photovoltages reported herein are given by equation (2). All values of $E_{pc,CdTe}$, and thus E_V , are the average $$E_V = |E_{pc,p}-CdTe - E_{pc,Pt}|$$ (2) values for a number of measurements at different p-CdTe electrodes and the estimated error in these values is \pm 0.1 V. The light intensity employed was \sim 40 mW/cm² for illuminated p-CdTe. Figure 1 illustrates the differences between the electrochemical behavior of p-CdTe electrodes etched in the oxidizing etchant and those etched in the reducing etchant, when immersed in an electrolyte solution containing either 2-t-butylanthraquinone (BAQ) or N.N'-dimethyl-4.4'-bipyridinium, MV^{2+} , at ~2 mM. Both electroactive species show two, well-resolved, one-electron reductions at Pt electrodes. The electrochemical response in the dark for the first and second reductions of MV^{2+} and for the first reduction of BAQ is typical of the behavior observed at "oxidized" p-CdTe electrodes for redox couples with redox potentials positive of -- 1.0 Y vs. SSCE. Reversible one-electron waves for these couples are observed at potentials corresponding closely to the values at Pt. In contrast, the electrochemical behavior of these couples in the dark at "reduced" p-CdTe is remarkably different, showing negligible cathodic currents due to the reduction of the electroactive solution species. Only a small anodic current is observed at "reduced" p-CdTe for the oxidation of some residual MV+ present in the solution. The
photoresponse of "oxidized" and "reduced" p-CdTe electrodes in these solutions is also dissimilar as shown in Figure 1. Upon illumination with 632.8 nm light, only a small increase in current is observed at "oxidized" p-CdTe for those couples that showed reversible (or "ohmic") behavior in the dark $(MV^{2+/+}. MV^{+/0})$ and $BAQ^{0/-}$. The second reduction of BAQ at "oxidized" p-CdTe is observed upon illumination at approximately the same potential as on Pt, but the voltammetric wave at the p-CdTe is not well resolved. It is worth pointing out that the cathodic peaks for these couples at the illuminated "oxidized" electrode, Epc.CdTe, occur at essentially the same potential as at Pt and, thus, the photovoltage, Ey, is negligible. Illumination of the "oxidized" p-CdTe appears to slightly increase the rate of charge-transfer across the semiconductor/electrolyte junction without affecting the potential at which the peak reduction current occurs. Reductions at "reduced" p-CdTe electrodes do not occur in the dark, but can be readily effected when the electrode is irradiated. Figure 1 shows that the reductions of BAQ occur at significantly less negative potentials than at either "oxidized" p-CdTe or at Pt. The difference in $E_{pc,Pt}$ and $E_{pc,p-CdTe(reduced)}$ is 0.16 Y and 0.31 Y for the first and second BAQ reduction, respectively. Similarly, MV²⁺ can be effectively photoreduced at "reduced" p-CdTe, but with smaller Ey values. The first reduction occurs at essentially identical potentials to Pt (Ey = 0.01), and only a modest photovoltage is observed for the second reduction (Ey = 0.09 Y). These results and those obtained in solutions containing other redox species are listed in Table I for "reduced" and "oxidized" p-CdTe electrodes. Comparison of voltammetric results at "reduced" and "oxidized" p-CdTe for those electroactive species having redox potentials more negative than -1.5 V vs. SSCE is difficult, due to the electrochemical reduction of the "oxidized" p-CdTe surface which gives rise to large cathodic currents and irreproducible behavior. For instance, the initial cyclic voltammogram observed for "oxidized" p-CdTe in the presence of Ru(bpy) $_3^{2+}$ shows a broad cathodic wave extending from -1.2 to -2.0 V vs. SSCE; this same wave is observed in the absence of Ru(bpy) $_3^{2+}$ and is assigned to the reduction of a surface tellurium/tellurium oxide layer (see Surface Analysis, below). Repeated potential cycling of the "oxidized" p-CdTe electrode from -1.0 to -2.0 V vs. SSCE eventually (~10-15 scans) results in behavior resembling that observed for p-CdTe etched in the reducing etch: negligible dark current is observed in the potential region between ~-0.4 and -2.0 V vs. SSCE, and good photovoltages can be obtained for redox couples having $E_{1/2}$ more negative than ~-0.8 V vs SSCE. Small background photocurrents are observed at potentials more negative than ~-1.5 V when no redox couple is added. This THE PARTY OF P photocurrent is possibly due to the reduction of CdTe, 23 resulting in the dissolution of the semiconductor. The response of $Ru(bpy)_3^{2+}$ and 1,2-dicyanobenzene at "reduced" p-CdTe in the dark and under illumination is shown in Figure 2. The reduction of $Ru(bpy)_3^{2+}$ at Pt shows three one-electron voltammetric waves that are well-separated (by ca. 200 mV). At illuminated "reduced" p-CdTe these three waves are significantly less resolved, showing peak separations of only 70 and 150 mV. In essence, the three reversible $Ru(bpy)_3^{2+}$ reductions, which occur at differing potentials at Pt, are observed at nearly the same electrode potential at illuminated p-CdTe, yielding Ey values of 0.38, 0.45, and 0.60 Y. respectively. This behavior demonstrates nicely one of our conclusions regarding "reduced" p-CdTe: the barrier height and photovoltage depend largely on the redox potential of the contacting electrolyte solution. Photoreductions of electroactive species with quite negative potentials can also be effected at p-CdTe, as demonstrated for the case of 1,2-dicyanobenzene($E_{1/2} = -1.62 \text{ V vs.}$ SSCE). The Ey for this species at p-CdTe is 0.55 V by cyclic voltammetry at $S_2O_4^2$ -/OH- treated electrodes. The electroactive species studied with the most negative reduction potential, anthracene ($E_{1/2} = -2.0 \text{ V}$ vs. SSCE) also gave the largest photovoltage, Ey = 0.63 V, consistent with an E_{redox} dependent barrier height at the reduced surface. Figure 3 shows the variation in photovoltage at "reduced" p-CdTe with changes in the electrochemical potential of the contacting electrolyte solution. Values of Ey for "oxidized" p-CdTe electrodes, which were not greater than 0.1 V for any redox couple examined (Table I), are not shown. Several conclusions can be drawn from mapping out the energetics of the semiconductor/ electrolyte interface as in Figure 3. First, significant photovoltages are not observed for couples having redox potentials positive of -0.4 V. Thus, we take -0.4 V vs. SSCE to be approximately equal to the flat-band potential, EFB, Scheme I. This is in good agreement with capacitance results (<u>vide infra</u>). The second conclusion drawn from Figure 3 is that the photovoltages, while increasing at more negative redox potentials, do not reach values expected for an ideal junction. The largest rate of increase of Ey, i.e. $\Delta Ey/\Delta E_{redox}$, is about 0.6, considerably less than the value of 1.0 predicted from equation (3). This $$E_V = |E_{redox} - E_{FB}| \tag{3}$$ non-ideal behavior has been observed before for other semiconductors 24 and is probably due to direct recombination of photogenerated charge carriers within the semiconductor interior or via interfacial states. Note that the correspondence between Ey and $E_{\rm redox}$ is not strictly linear (i.e., $\Delta E_{\rm V}/\Delta E_{\rm redox}$ is not constant over the entire range), indicating that recombination rates are potential-dependent. ## Differential Capacitance of p- and n-CdTe in CH3CN/Electrolyte Solutions ACCOUNTS DECEMBER OF PROPERTY AND ACCOUNTS ASSESSED. The behavior of p-CdTe presented above and that reported earlier for n-CdTe¹ indicates that the barrier height associated with the semiconductor/electrolyte junction depends on the surface pretreatment. To gain further understanding of this phenomenon we have determined the space charge capacitance, C_{SC} , of these materials as a function of electrode potential, E_f , in CH₃CN containing only 0.2 M [n-Bu₄N]BF₄.²⁵ The differential capacitance has been taken to be equal to C_{SC} and has been measured as described in the Experimental. Results for both "oxidized" and "reduced" p- and n-CdTe are shown in Figure 4, along with the resulting Mott-Schottky data (1/ C_{SC}^2 vs. E_f). These figures show typical results of a number of measurements on independently prepared CdTe electrodes. The C_{SC} vs. E_f data for "reduced" n- and p-CdTe are consistent with a variation in the band bending as the electrode potential is varied resulting in a strong variation in C_{SC} . In contrast, C_{SC} values for CdTe electrodes etched in the oxidizing etchant are virtually independent of E_{F} indicating that the space charge, and thus band bending, remains constant over a wide potential range. The general shape and magnitude of the $1/C_{SC}^2$ vs. Ef plots were found to be independent of the modulation frequency between 100 and 3000 Hz. However, significant differences in C_{SC} values were observed, even at a fixed frequency, between repetitive measurements leading to scatter in the values of intercept (± 0.1 V) and slope ($\pm 20\%$) of the Mott-Schottky plots. This somewhat erratic behavior is due to changes in the chemical composition of the surface upon cycling the electrode potential between negative and positive values. To demonstrate this more clearly, an "oxidized" n-type CdTe electrode, which yielded a potential-independent C_{SC} value (-80 nF/cm²), was potentiostatted at -1.8 V vs. SSCE for 15 minutes in the dark. At this potential the differential capacitance immediately begins to increase and reaches a limiting value (~700 nF/cm²) after 10 minutes, equal to within 5% of the differential capacitance of the same electrode etched in the reducing etchant. Furthermore, the Mott-Schottky plot obtained after electrochemical reduction of the surface in the dark was similar to that obtained after chemical reduction. Because of this chemical instability of the CdTe surfaces we have not attempted systematic investigation of the frequency dependence of the capacitance. The effect of the negative electrode potential on the value of C_{SC} vs. Ef, however, does accord well with the photovoltage measurements described above where electrochemical reduction of "oxidized" p-CdTe ultimately yields good photovoltages. The capacitance of an ideal semiconductor/electrolyte junction should obey the Mott-Schottky relationship, equation (4), at potentials where a depletion $$[C_{SC}]^{-2} = 2(-E_B-kT/e)/n\varepsilon\varepsilon_0e$$ (4) layer is formed.²⁵ In equation (4) n is the donor (n-type) or acceptor (p-type) density; ε is the semiconductor dielectric constant; ε_0 is the permittivity constant and e is the electronic charge. The literature value 26 of 7.2 for ϵ was used in all calculations. In the absence of a high density of surface states or deep donor levels a plot of $1/C_{SC}^2$ vs. Ef should be linear and have an extrapolated intercept equal to ~EFB (the correction for kT/e being 27 mV at room temperature). Our plots of $1/C_{\text{SC}}^2$ vs. Ef, Figure 4, are linear for both "reduced" n- and p-CdTe in contact with CH3CN/[n-Bu4N]BF4. The extrapolated intercepts (average values for a number of determinations) yield values of EFB of -1.4 V and -0.4 V vs. SSCE for n- and p-type electrodes, respectively. The donor (n-type) and acceptor (p-type) densities determined from the
slopes of the Mott-Schottky plots are 2 x 10^{17} and 2.5 x 10^{15} cm⁻³, respectively. These carrier densities allow a calculation of the separation of Ef from the top of the valence band or bottom of the conduction band in the bulk of p- or n-CdTe, respectively. For p-CdTe the valence band position, Eyg, can thus be calculated from equations (5) and (6)25 where N_V is the density of states and m_h^+ is the $$N_V = 2(2\pi m_h^* kT/h^2)^{3/2}$$ (5) $$\frac{n_A}{N_V} = \exp(-(E_{VB}-E_{FB})/kT)$$ (6) effective hole mass. Using $m_h^* = 0.35 \, m_e^{27}$ (the electron rest mass) places EyB at -0.2 V vs. SSCE. A similar calculation for n-CdTe places the conduction band, ECB, at -1.5 V vs. SSCE.²⁸ The difference between EyB and ECB, 1.3 V, is within experimental error of the reported band gap, 1.4 V, of CdTe. The value of EFB for the "reduced" n-CdTe is, within experimental error, the same value obtained using photovoltage measurements.¹ Comparison of the $1/C_{SC}^2$ vs. Ef plots for "oxidized" and "reduced" CdTe electrodes yields quantitative information regarding the value of the potential-independent barrier height, EB, resulting from the oxidizing etch. can assume that when C_{SC} for "oxidized" n- or p-CdTe equals C_{SC} for "reduced" nor p-CdTe the band bending is the same in the "oxidized" and "reduced" n- or p-CdTe. The amount of band bending EB is obtained by measuring the potential difference between EFB (the intercept of the straight line drawn through $1/C_{\text{SC}}^2$ data for the "reduced" surface) and the potential at which the $1/C_{SC}^2$ values for both "oxidized" and "reduced" electrodes are equal. At this potential the band bending in both electrodes is the same and, since EFB is fixed for the "reduced" sample, the band bending is thus measurable. From Figure 4 we observe that the difference between these two values for p-CdTe is equal to ~50 mV. Other determinations of EB by this method for p-CdTe were in the range 5-80 mV, indicating that the band bending at "oxidized" p-CdTe is very small. This is in good agreement with the cyclic voltammetry results for "oxidized" p-CdTe which show "ohmic" behavior in the dark and photovoltages less than 100 mV for a number of electroactive species, Table I. Taking EFB-EVR to be -0.2 V, from equations (5) and (6), this means that the value of ER for "oxidized" p-CdTe is -0.3 V. The band bending of "oxidized" n-CdTe samples, measured by the same procedure, is 0.5 - 0.7 Y, a much larger value than with p-CdTe, in agreement with the observed photovoltage at such electrodes. 1,2 Thus, for "oxidized" n-CdTe the value of Eg is ~0.8 V. BELLEVICE PERSONAL GEORGES SOURCE PROPERTY (SOURCE) (SOURCE) (SOURCE) SOURCE SOURCE SOURCE The E_{redox} -independent barrier height of "oxidized" n- and p-CdTe indicates that the photovoltages developed at these electrodes are limited by Fermi level pinning and not by carrier inversion. This is unequivocal for p-CdTe where the small barrier height ($E_B \equiv 0.3$ V) cannot be due to carrier inversion of a 1.4 eV band gap semiconductor.²⁵ The constant C_{SC} value observed for n-CdTe, even at potentials extending 0.6 V negative of the conduction band edge (E_{CB} as measured from the Mott-Schottky plots of the "reduced" electrodes) also indicates that the band bending is limited by Fermi level pinning. Even if carrier inversion were important for "oxidized" n-CdTe it is necessary to conclude from Figure 4 that surface levels initially pin the Fermi level to a potential positive enough to create an accumulation of minority carriers at potentials negative of E_{CB} . In related investigations.²⁹ the differential capacitance curves of p-Si in the presence of a number of redox couples show that Fermi level pinning controls the extent of band bending in that material. These results, however, are considerably different from the results reported here. The shape of the C_{SC} vs. Ef curves for p-Si is found to be independent of the contacting solution and closely resembles expectations for an ideal extrinsic p-type semiconductor (similar in shape to the capacitance-potential curve for "reduced" p-CdTe, Figure 4). However, it is found that the differential capacitance curves are shifted along the potential axis depending on the redox potential of the solution electroactive species. A linear relationship between EFB, determined from the Mott-Schottky plots, and Eredox is observed over a considerable potential range. The p-Si in solvent/electrolyte solution containing no redox couple also gives a nearly ideal Mott-Schottky plot. The point is we conclude that "oxidized" CdTe is Fermi level pinned and yet the value of C_{SC} is invariant with changes in E_f . Changes in Ef for "oxidized" CdTe apparently give changes in the Helmholtz capacitance, not in Csc. The difference in behavior of CdTe and p-Si can be understood by noting that accumulation of surface charge can occur by either of two mechanisms: (1) equilibration of the semiconductor bulk with its surface, 1.e., electrons are driven to surface states of a p-type semiconductor creating a net negative surface charge or (2) equilibration of solution redox reagents with the semiconductor surface, i.e. electron-transfer from a solution donor species to the surface states. The latter mechanism is apparently responsible for the behavior of p-Si and is consistent with a non-uniform and low density of surface states that are not able to exchange electrons with bulk p-Si. For CdTe there appears to be essentially a continuum of states between E_{VB} and E_{CB} , because the overlayer for the "oxidized" CdTe is Te° (vide infra), a small gap semiconductor. We attempted to measure C_{SC} in the presence of various redox couples, but leakage currents precluded meaningful results. ## X-Ray Photoelectron Spectroscopy of CdTe Surfaces X-ray photoelectron spectroscopy of CdTe surfaces reveals substantial differences in surface composition and chemistry of samples treated with the oxidizing vs. the reducing etch. Precise core electron binding energies were measured for the Cd 3d_{5/2},3/₂, Te 3d_{5/2},3/₂, and C 1s levels of each sample. A low resolution survey scan was also taken to reveal impurities and to quantitate any oxide present. Table II summarizes XPS data obtained from the various samples; values given are the average of 4 to 6 runs. The similarity of the Cd 3d binding energies of oxidized, reduced, and sputtered samples indicates there is no major variation in the chemical state of Cd. In particular, none of the Cd 3d binding energies is characteristic of Cd° or CdO, ruling out these species as major surface constituents.³⁰ Substantial variation is found, however, in the Te 3d region, as illustrated in Figure 5 and indicated in Table II. In addition to altering the Te chemical state, the type of etch also affects surface stoichiometry, as summarized in Table II. The Te 3d XPS data for CdTe treated with the oxidizing etch (Figure 5, top) reveals two sets of Te $3d_{5/2,3/2}$ bands split by ~3.2 eV. The higher binding energy set, several eV higher than either Te²⁻ or Te° (as measured for sputtered CdTe and Te°, respectively) is assigned to TeO₂, the lowest stable oxide of Te,³¹ in agreement with assignments made elsewhere for the Te 3d levels of air-cleaved cdTe³² and in agreement with the 3d_{5/2} binding energy reported for TeO₂ (575.9 eV).³³ The lower binding energy set of bands, lying midway between Te° and Te²⁻, results from both Te° and underlying (bulk) CdTe; deconvolution of this rather broad (FMHM ~1.8 eV) set of bands yields two sets of bands separated by ~1 eV, the difference between Te° and Te²⁻ (Table II). Angularly resolved XPS data obtained by others³² indicate that Te° and TeO₂ are present over similar electron escape depths. The layer of Te°/TeO₂ found on CdTe treated with the oxidizing etch is not thick, as indicated by the presence and intensity of the Cd²⁺ and Te²⁻ 3d signals and the Te/Cd ratio of 1.6 (Table II). This contrasts the results of others, including researchers in this laboratory, who have found the same or similar oxidizing etches to give Te° and/or TeO₂ films thick enough to obscure the Cd signal.^{1,34,35} This discrepancy is attributable to a short delay between etching and rinsing the samples.³⁶ Auger depth profile data indicate that the O signal falls off rapidly as the CdTe bulk is approached, suggesting a Te°-rich layer in contact with bulk CdTe.³⁶ The Te 3d spectrum for CdTe treated with the reducing etch, Figure 5, second from top, closely resembles that of sputter cleaned CdTe, third from top, implying that the reducing etch leaves a surface which resembles pure CdTe chemically; the difference in Te 3d_{5/2} binding energies is only 0.03 eV (Table II). The sputtered and reduced CdTe surfaces resemble one another stoichio-metrically as well, both having a Cd/Te ratio of one (Table III). In addition to the predominant Te²⁻ peak, the reduced surface spectrum has a small, high energy band attributable to TeO₂ from air oxidation of the surface;³⁷ the spectra of some reduced CdTe samples showed asymmetry on the high energy side of the Te²⁻ peak, suggesting the presence of a small amount of Te². Sputter-cleaned CdTe and Te° have X-ray photoelectron spectra containing only a single set of Te 3d bands (Figure 5), giving the 3d binding energies of Te²⁻ and Te^{*}, respectively (Table II). The spectrum of unsputtered (air oxidized) elemental Te (Figure 5, second from bottom) shows a small peak due to Te^{*} and a much larger peak attributable to $Te0_2$, $Te0_2$ indicating that Te^{*} films formed on CdTe by an oxidizing etch are likely to be partially air-oxidized to Te0₂. In fact, allowing "reduced" CdTe samples to stand in air for ~2 weeks caused the small band attributed to Te0₂ to grow in intensity, indicating the Te²⁻ on the surface of CdTe is slowly air oxidized to $Te0_2$. The XPS studies indicate that the "oxidized"
CdTe can be viewed as a situation where the bulk CdTe is coated with Te°.1.36 Thus, the space charge layer in the CdTe arises from the equilibration of CdTe with Te° just as for deliberately prepared heterojunctions such as CdTe/metal Schottky barriers. Interestingly, Te° is a large work function material 38 and would be expected, therefore, to give a larger barrier height on n-CdTe than on p-CdTe. We find that the sum of the barrier heights for "oxidized" n- and p-CdTe is -1.1 V, somewhat less than the 1.4 eV band gap would predict. However, the error in the values of EB are at least ±0.1 V. Scheme II summarizes our view of the interface for "oxidized" CdTe where the space charge layer in the CdTe region is controlled by the Te°/TeO2 overlayer. The "reduced" CdTe behaves as a nearly ideal semiconductor3.4 when in contact with electrolyte solutions. However, the photovoltage vs. Eredox, Figure 3, suggests recombination losses at the positive Eredox values, since there is significant curvature several tenths of a volt more negative than EFB. # Photoelectrochemical Energy Conversion Using p-CdTe-Based Cells CO CANADAR TONING TONING TONING TONING BEREIT The improvement in the ideality of n-CdTe using a reductive surface pretreatment cannot be easily exploited to improve the energy conversion efficiency for n-CdTe photoanode-based electrochemical cells. This is because Scheme II. Representation of the CdTe/Te/Te0 $_2$ interfaces resulting from an oxidative pretreatment of p-CdTe (left) and n-CdTe (right) showing a larger barrier height, E $_B$ =0.8V \pm 0.1V, on n-CdTe than on p-CdTe, E $_B$ =0.3V \pm 0.1V. The state of s CONTRACTOR AND STATE OF THE PROPERTY PR the photoanodic decomposition of the surface of n-CdTe leads to rapid degradation of the improved barrier height, even though gross photocorrosion could likely be suppressed. However, the improvement of p-CdTe could possibly be exploited, provided very negative redox couples are employed, Figure 3. Indeed, the capacitance measurements of "oxidized" p-CdTe held at a negative potential indicate that nearly ideal behavior can be induced by electrochemical reduction. Thus, p-CdTe could be protected from degradation under illumination when electrons are driven to the surface. Accordingly, we have demonstrated that a p-CdTe-based photoelectrochemical cell can be efficient when using a sufficiently negative redox couple. Figure 6 shows the steady-state photocurrent-voltage curves observed at "reduced" p-CdTe immersed in a 0.1 M 1,2-dicyanobenzene/CH3CN/[n-Bu4N]BF4 solution. As expected from the cyclic voltammetric response, Figure 2, cathodic photocurrents are observed only when the electrode is irradiated. The onset of photocurrent begins at -- 0.8 V vs. SSCE which is -0.7 V more positive than the onset of current at Pt. In essence, the reduction of 1,2-dicyanobenzene is driven at a light intensity limited rate at illuminated p-CdTe with a potential savings of ~0.7 V relative to its thermodynamic reduction potential. The quantum yield, fill factor, and power conversion efficiency at various light intensities are listed in Table III for three different photoelectrochemical cells, including one where the solution potential was poised by having a significant concentration of both halves of the redox couple. Interestingly, the photovoltage observed is up to 0.9 Y, rivalling the best semiconductor photocathodes reported.²² We note that the quantum yield for electron flow at short-circuit, q, is uncorrected for losses due to surface reflection which may be substantial on the shiny p-CdTe surfaces. However, Φ_{e} is large, ~0.6, and shows only a small decrease with increasing light intensity indicating that the photoresponse is not dominated by large recombination rates of electron-hole pairs at short-circuit. The wavelength dependence of Φ_e shows an onset of photoresponse at E_g with a sharp rise at slightly higher energy, consistent with the fact that CdTe is a direct band gap semiconductor. The fill factor, which is a measure of the rectangularity of the photocurrent-voltage curves, is given by equation (7) where Fill Factor = $$\frac{(i \times E_V)_{max}}{E_V(oc) \times i_{SC}}$$ (7) (i x E_V)_{max} is the maximum power delivered by the photoelectrochemical cell. Values of the fill factor were in the range 0.4-0.5, decreasing with increasing light intensity. The maximum power conversion efficiency, η_{max} , given by equation (8) is ~8-10% for the reduction of the [1,2-dicyanobenzene]^{0/-} system $$T_{\text{max}} = \frac{(i \times E_{\text{V}})_{\text{max}}}{i \text{nput power}} \times 100$$ (8) using 632.8 nm input optical energy. The overall chemistry of this photoelectrochemical cell is given by: [1,2-dicyanobenzene]⁰ + e⁻ \rightarrow [1,2-dicyanobenzene]⁻ (p-CdTe photocathode) [1,2-dicyanobenzene]⁻ \rightarrow [1,2-dicyanobenzene]⁰ + e⁻ (Pt counterelectrode) The [1,2-dicyanobenzene] - photogenerated at p-CdTe is oxidized at the counterelectrode resulting in no net chemical change. The short-circuit current response under ~30 mW/cm² of 632.8 nm light slowly declines after about 1 h of operation. Although we have not investigated this instability in detail, loss of [1,2-dicyanobenzene] - occurs due to irreversible reactions with trace H₂0 present in solution. The need to use very negative redox couples will likely be an impediment to practical photoelectrochemical energy conversion devices based on p-CdTe. ### Conclusions · The photoelectrochemical behavior of p-CdTe immersed in electrolyte solutions has been shown to be strongly dependent on the nature of the surface pretreatment. As previously shown with n-CdTe photoanodes, 1 etching the photoelectrode with an oxidizing etch results in a constant photovoltage upon illumination independent of the solution redox potential. This behavior has now been shown by XPS to result from a thin TeO₂/Te° surface layer which introduces a high density of surface levels capable of accumulating enough charge to shift the band edge positions with variation in E_{redox}. This situation is referred to as Fermi level pinning and dominates the behavior of p- or n-type CdTe etched by Cr₂O₇2-/HNO₃ solutions. In contrast, p- and n-CdTe electrodes etched by S₂O₄2-/OH- behave in a more ideal fashion showing photovoltages that vary considerably with E_{redox}. Surface analysis reveals that the surface of such electrodes closely resembles bulk CdTe. An important conclusion from these studies is that barrier height of "oxidized" p- or n-type CdTe, as measured by the differential capacitance, agrees quite well with the value inferred from photovoltage determinations, i.e. $E_B \equiv E_V(max)$. This relationship is often assumed in photoelectrochemical studies^{1,2,4,5} and the results presented here demonstrate its validity, at least in the case of CdTe photoelectrodes. Conventional electrochemical techniques, e.g. cyclic voltammetry, thus appear to be reliable means of mapping out the energetics of the semiconductor/electrolyte interface. Modification of the p-CdTe surface by etching in $S_2O_4^2$ -/OH- solutions has been demonstrated to yield relatively efficient photocathodes for the reduction of 1,2-dicyanobenzene. The visible light power conversion efficiency is considerably larger than previously reported 11 values for p-CdTe-based photoelectrochemical cells and represents the first efficient photoelectrochemical cell が出ているのかのでしていている。 THE PROPERTY OF O based on a p-type II-VI compound. We are presently extending these investigations to another II-VI semiconductor, p-ZnTe, which will be the subject of a future report. Finally, we note that work on CdTe/metal Schottky barriers has generally employed an oxidative pretreatment of the CdTe. 15,39 Our results indicate that different results could obtain for a reductive pretreatment. Acknowledgements. This work was supported in part by the Office of Naval Research. Use of the Central Facilities of the M.I.T. Center for Materials Science and Engineering is gratefully acknowledged. A.J.R. acknowledges support as a NPW Predoctoral Fellow at M.I.T., 1982-1983. #### References - 1. Tanaka, S.; Bruce, J.A.; Wrighton, M.S. J. Phys. Chem., 1981, 85, 3778. - 2. Aruchamy, A.; Wrighton, M.S. J. Phys. Chem., 1980, 84, 2848. - 3. Gerischer, H. in "Physical Chemistry: An Advanced Treatise", Eyring, H.; Henderson, D.; Jost, W., eds., Vol. 9A, Academic Press: New York, 1970. - 4. Gerischer, H. J. Electroanal. Chem., 1975, 58, 263. - 5. Frank, S.N.; Bard, A.J. J. Am. Chem. Soc., 1975, 97, 7427. - Bard, A.J.; Bocarsly, A.B.; Fan, F.-R.F.; Walton, E.G.; Wrighton, M.S. J. Am. Chem. Soc., 1980, 102, 3671. - 7. Ellis, A.B.; Kaiser, S.W.; Wrighton, M.S. <u>J. Am. Chem. Soc.</u>, <u>1976</u>, <u>98</u>, 1635. - 8. Ellis, A.B.; Bolts, J.M.; Wrighton, M.S. ibid., 1977, 99. - 9. Hodes, G.; Manassen, J.; Cahen, D. J. Appl. Electrochem., 1977, 7, 181. - 10. Miller, B.; Heller, A. <u>Nature (London)</u>, 1976, 262, 680. - (a) Bockris, J. O'M.; Uosaki, K. <u>J. Electrochem. Soc.</u>, <u>1977</u>, <u>124</u>, 1348; (b) Nadjo, L. <u>J. Electroanal. Chem.</u>, <u>1980</u>, <u>108</u>, 29; (c) Bolts, J.M.; Ellis, A.B.; Legg, K.D.; Wrighton, M.S. J. Am. Chem. Soc., 1977, 99, 4826. - 12. Crowder, B.L.; Hammer, W.N. Phys. Rev., 1966, 150, 541. - 13. Strauss, A.J. Rev. Phys. Appl., 1977, 12, 167. - 14. "American Physical Society Study Group on Photovoltaic Energy Conversion", H. Ehrenreich, Chairman, The American Physical Society: New York, 1979. - 15. Ponpon, J.P.; Saraphy, M.; Buttung, E.; Siffert, P. Phys. Status Solidi, 1980, 57, 259. - 16. Aven, M.; Garwacki, W. J. Electrochem. Soc., 1967, 114, 1063. - 17. Bard, A.J.; Faulkner, L.R. in "Electrochemical Methods, Fundamentals and Applications", J. Wiley & Sons: New York, 1980. - 18. The software for computer control of the XPS spectrometer, as well as data acquisition and curve fitting, is part of the MACS (Version VI) software package: Physical
Electronics Division, Perkin-Elmer Corp., Eden Prairie, MN. - 19. Wagner, C.D. "Energy Calibration of Electron Spectrometers", Applied Surface Analysis, ASTM STP 699, Barr, T.L.; Davis, L.E., eds., American Society for Testing and Materials, 1980, pp. 137-147. - 20. (a) Schneemeyer, L.F.; Wrighton, M.S. <u>J. Am. Chem. Soc.</u>, <u>1980</u>, <u>102</u>, 6964; (b) <u>ibid.</u>, <u>1979</u>, <u>101</u>, 6496; (c) Bocarsly, A.B.; Bookbinder, D.C.; Dominey, R.N.; Lewis, N.S.; Wrighton, M.S. <u>ibid.</u>, <u>1980</u>, 102, 3683. - Kautek, W.; Gerischer, H. <u>Ber. Bunsenges. Phys. Chem.</u>, <u>1980</u>, <u>84</u>, 645; White, H.S.; Fan, F.-R.F.; Bard, A.J. <u>J. Electrochem. Soc.</u>, <u>1981</u>, <u>128</u>, 1045; Kohl, P.A.; Bard, A.J. <u>J. Am. Chem. Soc.</u>, <u>1977</u>, <u>99</u>, 7531. - 22. Baglio, J.A.; Calabrese, G.S.; Harrison, D.J.; Kamieniecki, E.; Ricco, A.J.; Wrighton, M.S.; Zoski, G.D. <u>J. Am. Chem. Soc.</u>, <u>1983</u>, <u>105</u>, 2246 and references therein. - 23. Bard, A.J.; Wrighton, M.S. J. Electrochem. Soc., 1977, 124, 1706. - 24. Fan, F.-R.F.; White, H.S.; Wheeler, B.; Bard, A.J. <u>J. Am. Chem. Soc.</u>, <u>1980</u>, 102, 5142. - 25. For a detailed description of the semiconductor/electrolyte junction capacitance, see Myamlin, V.A.; Pleskov, Y.V. in "Electrochemistry of Semiconductors", Plenum Press: New York, 1967. - 26. van Vechten, J.A. Phys. Rev., 1969, 182, 899. Applications and and the second and analysis of the second second 27. Values of 0.35 and 0.14 for the effective hole and electron mass of CdTe, respectively, were taken from the "Handbook of Chemistry and Physics", Yol. 51, Robert C. Weast, Ed., The Chemical Rubber Co., Cleveland, OH, 1970-1971. Slightly different values, 0.8 (mh*) and 0.10 (me*) are given in ref. 13. - These differences do not appreciably change the values of E_{CB} or E_{VB} calculated using equations (5) and (6). - 28. In calculating the position of the conduction band edge, E_{CB} , m_e^* is substituted for m_h^* in equation (5) and (E_{FB} E_{CB}) is substituted for (E_{VB} E_{FB}) in equation (6). - 29. (a) Nagasubramanian, G.; Wheeler, B.L.; Fan, F.-R.F.; Bard, A.J. J. Electrochem. Soc., 1982, 129, 1743; (b) Kerita, B.; Kawenoki, I.; Kossanyi, J.; Garreau, D.; Nadjo, L. J. Electroanal. Chem., 1983, 145, 293. - 30. Gaarenstroom, S.W.; Winograd, N. J. Chem. Phys., 1977, 67, 3500. STATES OF THE ST ACCOUNTS TRANSPORT WASCASTED TO THE PROPERTY OF O - 31. Cotton, F.A.; Wilkinson, G. "Advanced Inorganic Chemistry", 4th ed., John Wiley & Sons: New York, 1980, p. 527. - 32. Patterson, M.H.; Williams, R.H. J. Phys. D.: Appl. Phys., 1978, 11, L83. - 33. Bahl, M.K.; Watson, R.L.; Irgolic, K.J. <u>J. Chem. Phys.</u>, <u>1977</u>, <u>66</u>, 5526. - 34. (a) Zitter, R.N.; Charda, D.L. <u>J. Appl. Phys.</u>, <u>1975</u>, <u>46</u>, 1405; (b) Zitter, R.N. <u>Surf. Sci.</u>, <u>1971</u>, <u>28</u>, 335. - 35. Gaugash, P.; Milnes, A.G. J. Electrochem. Soc., 1981, 128, 924. - 36. Ricco, A.J.; White, H.S.; Wrighton, M.S. J. Vac. Sci. Technol., submitted. - 37. Hage-Ali, M.; Stuck, R.; Saxena, A.N.; Siffert, P. Appl. Phys., 1979, 19, 25. - 38. Sze, S.M. "Physics of Semiconductor Devices", 2nd ed., John Wiley & Sons: New York, 1981, p. 251. - 39. (a) Ponpon, J.P. Appl. Phys. A, 1982, 27-11 and references therein; (b) Anthony, T.C.; Fahrenbruch, A.L.; Bube, R.H. J. Electron. Mtls., 1982, 11, 89. Results from Cyclic Voltammetry of Various Redox Couples at Reduced and Oxidized p-CdTe. Table I. | | | | | Reduced p-CdTe | o-CdTe | • | Oxidized p-CdTe | -cdTe | |------------------------------|---------|--------|-------------------------------------|----------------|----------------|------------------|---|---| | ne.a | E1/2b.c | Epc,Pt | E1/2 ^{b,c} Epc,Pt Epc,CdTe | Ey, Vd | Dark Behaviore | Epc,CdTe | Ey,Vd | Dark Behaviore | | TCHQ0/-, 1 | 0.15 | 0.20 | 1 | | ohmic | 0.11 | 0 | obaric | | TCNQ-/2-, 2 | -0.35 | -0.40 | -0.52 | 0 | rectifying | -0.46 | 0 | ohmic | | MV ^{2+/+} , 3 | -0.43 | -0.47 | -0.46 | 0.01 | rectifying | -0.47 | 0 | ohmic | | MV ^{+/0} , 4 | -0.84 | -0.89 | -0.80 | 0.0 | rectifying | -0.88 | 0.01 | ohmic | | BAQ ^{0/-} , 5 | -0.93 | -0.97 | -0.81 | 0.16 | rectifying | -1.01 | 0 | ohmic | | Ru(bpy)3 ^{2+/+} , 6 | -1.32 | -1.36 | -0.98 | 0.38 | rectifying | -1.30 | 90.0 | ohmic | | BAQ-/2-, 7 | -1.51 | -1.60 | -1.20 | 0.40 | rectifying | . | f | rectifying | | Ru(bpy)3 ^{+/0} , 8 | -1.52 | -1.55 | -1.11 | 0.45 | rectifying | -1.64 | 0 | ohmi c | | $1,2-00^{0/-}, 9$ | -1.62 | 1.68 | -1.13 | 0.55 | rectifying |)
1
1
1 | !!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!! | 1 1 1 | | Ru(bpy)30/-, 10 | -1.77 | -1.81 | -1.21 | 0.60 | rectifying | -1.82 | 0 | ohmic | | $An^{0/-}$, 11 | -2.01 | -2.06 | -1.43 | 0.63 | rectifying | 1 1 5 6 | 1 | !!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!! | Redox reagent concentrations The numbers after each redox ^aAll data are for CH₃CN/0.2 M [n-Bu4N]BF4 solutions at 25°C. Scan rates are 5-100 mV/sec. Redox reagent con are 1-3 mM. TCNQ is tetracyanoquinodimethane; MV is N.N'-dimethyl-4.4'-bipyridinium; BAQ is 2-t-butyl-9,10anthraquinone; bpy is 2,2'-bipyridine; DCB is dicyanobenzene; and An is anthracene. couple refer to the data points in Figure 3. ball potentials referenced to SSCE. $c_{E_1/2}$'s calculated from cyclic voltammetry data according to $E_1/2$ = $(E_{pa} + E_{pc})/2$ where E_{pa} and E_{pc} refer to potentials of the anodic and cathodic peak current. dcf. equation (2) of text. Illumination provided by a He-Ne laser (632.8 nm) at ~40 mi/cm². e"Obmic" and "rectifying" refer to the presence and absence, respectively, of a well-defined cyclic voltammetric wave in the dark due to the reduction of the electroactive species. $f_{\rm H0}$ well-defined peak-potential was observed for BAQ- 12 - at illuminated p-CdTe (see Figure 1 and text). Table II. Summary of XPS Data for Chemical State and Stoihciometry of Oxidized, Reduced, and Ion-Sputtered CdTe^a | Surface Examined | Signals Observed,
eV | Relative
Intensity b | Assignment, | Core Level | |------------------|--------------------------|-------------------------|----------------------------------|------------------------------------| | Sputtered CdTe | 405.08(6)
411.84(6) | 1.0 | Cd2+ | 3d5/2
3d3/2 | | | 572.47(5)
582.87(4) | 1.1(1) | Te ² - | 3d <u>5/2</u>
3d _{3/2} | | "Reduced" CdTe | 404.94(7)
411.69(6) | 1.0 | Cd ²⁺ | 3d5/2
3d3/2 | | | 572.50(7)
582.92(7) | 1.0(3) | Te ²⁻ | 3d5/2
3d3/2 | | | 575.96(11)
586.27(15) | 0.04(5) | Te0 ₂ | 3d5/2
3d3/2 | | "Oxidized" CdTe | 405.15(7)
411.90(8) | 1.0 | Cd ²⁺ | 3d5/2
3d3/2 | | | 572.98(11)
583.40(11) | 1.2(1) | "Mixed"
Te ² -/Te° | 3d5/2
3d3/2 | | | 576.21(10)
586.58(10) | 0.4(2) | Te0 ₂ | 3d5/2
3d3/2 | | Air oxidized Te | 573.5
583.8 | 0.05 | Te* | 3d5/2
3d3/2 | | | 576.4
586.8 | 1.0 | Te0 ₂ | 3d5/2
3d3/2 | | Sputtered Te | 573.54
583.92 | 1.0 | Te° | 3d5/2
3d3/2 | ^aEach tabulated value is the average of 4-6 runs. Uncertainty in the last digit of each entry, given parenthetically, is estimated as twice the uncertainty of the average. More extensive data is published elsewhere.³⁶ Appropriate Appropriate Foundation | Received appropriate transcom foundation DRelative intensities are calculated from integrated peak areas of the curve fit data and are corrected for atomic sensitivity factors: Wagner, C.D.; Davis, L.E.; Zeller, M.V.; Taylor, J.A.; Raymond, R.H.; Gale, L.H. Surf. Interface Anal., 1981, 3, 211. <u>Table III.</u> Efficiency for Photoreduction of 1,2-Dicyanobenzene at Illuminated p-CdTe in CH₃CN/0.2 M [n-Bu₄N]BF₄. | Electrodea | Solution ^b | Input PwrC | Ey(oc),yd | Φe | f.f.f | 2 ₇₁ 9 | |------------|-------------------------------|-----------------------|-----------|------|-------|-------------------| | 1 | 0.1 <u>M</u> 1,2-DCB | 22 mW/cm ² | 0.70 | 0.51 | 0.43 | 7.9 | | | (unpoised) | 11.6 | 0.70 | 0.56 | 0.44 | 8.6 | | • | | 6.5 | 0.70 | 0.54 | 0.45 | 8.5 | | 2 | 0.1 <u>M</u> 1,2-DCB | 40.0 | 0.75 | 0.49 | 0.46 | 8.7 | | | (unpoised) | 20.0 | 0.74 | 0.51 | 0.50 | 9.5 | | | | 10.3 | 0.72 | 0.55 | 0.52 | 10.5 | | | | 5.2 | 0.70 | 0.54 | 0.54 | 10.4 | | 3 | 0.1 <u>M</u> 1,2-DCB/ | 38.7 | 0.92 | 0.48 | 0.28 | 6.2 | | • | 2 mM 1,2-DCB- | 21.9 | 0.92 | 0.52 | 0.36 | 8.7 | | | (poised; E _{redox} = | 6.1 | 0.90 | 0.51 | 0.44 | 10.3 | | | -1.50 V vs. SSCE) | 3.0 | 0.82 | 0.55 | 0.48 | 10.9 | al,2 and 3 refer to different electrodes. expensions to the first decision but I designed a decision bStirred and purged with Ar. CInput irradiation at 632.8 nm. dEy(oc) is the open-circuit photovoltage. equantum yield for electron flow at $E_{\rm redox}$. Data are uncorrected for reflection losses or losses from redox couple absorption. ^fDefined by equation (7) in text. ⁹Defined by equation (8) in text. ### Figure Captions Figure 1. Comparison of cyclic voltammetry of 2-t-butylanthraquinone, 2-t-BAQ, and N,N'-dimethyl-4,4'-bipyridinium, MV²⁺, at Pt with surface "oxidized" and "reduced" p-CdTe (illuminated, ——; dark, ---). Irradiation was at 632.8 nm, \sim 40 mW/cm². Figure 2. Comparison of cyclic voltammetry of $Ru(bpy)_3^{2+}$ and 1,2-dicyanobenzene at Pt with surface "reduced" p-CdTe (illuminated, ——; dark, ----). Irradiation was at 632.8 nm, ~40 mW/cm². <u>Figure 3.</u> Plot of photovoltage at "reduced" p-CdTe as a function of $E_{1/2}$ for various redox couples. Redox couples are identified by number listed in Table I. Photovoltage is as defined in text, equation (2). <u>Figure 4.</u> Comparison of differential capacitance and the resulting Mott-Schottky plots for surface oxidized (----) and reduced (----) p- and n-type CdTe at a modulation frequency of 1000 Hz. <u>Figure 5.</u> X-ray photoelectron spectra of the Te 3d region showing, from top: $HNO_3/Cr_2O_7^2$ -oxidized CdTe; $S_2O_4^2$ -/OH-reduced CdTe; Ar ion sputtered CdTe; air
oxidized elemental Te; and Ar ion sputtered elemental Te. <u>Figure 6.</u> Steady-state photocurrent-potential curves for p-CdTe in $CH_3CN/0.2 \ \underline{M}$ [n-Bu4N]BF4 containing 0.1 \underline{M} 1,2-dicyanobenzene. Electrodes were illuminated at 632.8 nm with a He-Ne laser at an input irradiation power as noted. an electron the manager. Increased the property ### TECHNICAL REPORT DISTRIBUTION LIST, GEN | Office of Naval Research Attn: Code 413 800 North Quincy Street Arlington, Virginia 22217 ONR Pasadena Detachment Attn: Dr. R. J. Marcus 1030 East Green Street Pasadena, California 91106 Commander, Naval Air Systems Command Attn: Code 310C (R. Rosenwasser) Department of the Navy Washington, D.C. 20360 Defense Technical Information Center Building 5, Cameron Station Alexandria, Virginia 22314 Dr. Fred Saalfald Chemistry Division, Code 6100- Naval Research Laboratory Washington, D.C. 20375 U.S. Army Research Office Attn: CRD-AA-IP P. O. Box 12211 Research Triangle Park, N.C. 27709 Mr. Vincent Schaper DTNSRDC Code 2803 Annapolis, Maryland 21402 Naval Ccan Systems Center Attn: Mr. Joe McCattney Attn: Mr. Joe McCattney Attn: Mr. Joe McCattney Attn: Dr. A. B. Amster, Chemistry Division China, Lake, California 93555 1 Naval Cvil Engineering Laboratory Attn: Dr. R. W. Drisko Port Hueneme, California -93401 Naval Postgraduate School Monterey, California 93940 1 Dean William Tolles Naval Postgraduate School Monterey, California 93940 1 Scientific Advisor Commandant of the Marine Corps (Code RD-1) Washington, D.C. 20380 1 Naval Ship Research and Development Center Attn: Dr. G. Bosmajian, Applied Chemistry Division Annapolis, Maryland 21401 1 Mr. John Boyle Materials Branch Naval Ship Engineering Center Attn: Dr. G. Bosmajian, Applied Chemistry Division Annapolis, Maryland 21402 1 Mr. John Boyle Materials Branch Naval Ship Engineering Center Attn: Dr. G. Bosmajian, Applied Administrative Librarian Librar | | No. | | No. | |--|---------------------------------------|--------|---------------------------------------|--------| | Attn: Code 413 800 North Quincy Street Arlington, Virginia 22217 CONR Pasadena Detachment Attn: Dr. R. J. Marcus 1030 East Green Street Pasadena, California 91106 Commander, Naval Air Systems Command Attn: Code 310C (R. Rosenwasser) Department of the Navy Washington, D.C. 20360 Defense Technical Information Center Building 5, Cameron Station Alexandria, Virginia 22314 Dr. Fred Saelfeld Chemistry Division, Code 6100 Naval Research Laboratory Washington, D.C. 20375 U.S. Army Research Office Attn: CRD-AA-IP P. O. Box 12211 Research Triangle Park, N.C. 27709 Mr. Vincent Schaper DTNSRDC Code 2803 Annapolis, Maryland 21402 Naval Ocean Systems Center Attn: Dr. S. Vanamoto Marine Sciences Division San Diego, California 92152 Naval Weapons Center Attn: Dr. A. B. Amster, Chemistry Division China Lake, California 93555 Naval Civil Engineering Laboratory Attn: Dr. R. W. Drisko Port Hueneme, California -93401 Naval Civil Engineering Laboratory Attn: Dr. R. W. Drisko Port Hueneme, California -93401 Naval Code Ro-1) Manual Fostgraduate School Monterey, California 93940 1 Naval Ship Research and Development Center Attn: Dr. G. Bosmajian, Applied Chemistry Division Annapolis, Maryland 21402 1 Mr. John Boyle Materials Branch Naval Ship Engineering Center Philadelphia, Pennsylvania 19112 Mr. A. M. Anzalone Administrative Librarian PLASTEC/ARRADCOM Bidg 3401 | | Copies | | Copies | | Attn: Code 413 800 North Quincy Street 801 North Quincy Street 802 North Quincy Street 803 North Quincy Street 804 North Quincy Street 805 North Quincy Street 806 North Quincy Street 807 North Quincy Street 808 North Quincy Street 809 California 92152 1 882 Naval Weapons Center 810 Naval Weapons Center 810 Naval Weapons Center 810 Naval Weapons Center 810 Naval Weapons Center 810 Naval Civil Engineering Laboratory 810 Naval Civil Engineering Laboratory 811 Naval Postgraduate School 812 Naval Postgraduate School 813 Naval Postgraduate School 814 Naval Postgraduate School 815 Naval Postgraduate School 816 Naval Postgraduate School 817 Naval Postgraduate School 818 Naval Postgraduate School 819 Naval Postgraduate School 810 Naval Research Laboratory 818 Naval Research Laboratory 819 Naval Research Laboratory 820 Naval Meapons Center 821 Naval Weapons Center 822 Veapons | Office of Naval Research | | Naval Ocean Systems Center | | | San Diego, California 92152 1 Arlington, Virginia 22217 2 Naval Weapons Center Attn: Dr. A. B. Amster, Attn: Dr. A. B. Amster, Chemistry Division China, Lake, California 93555 1 Pasadena, California 91106 1 Commander, Naval Air Systems Command Attn: Code 310C (R. Rosenwasser) Department of the Navy Washington, D.C. 20360 1 Defanse Technical Information Center Building 5, Cameron Station Alexandria, Virginia 22314 12 Dr. Fred Saslfeld Chemistry Division Aval Research Command to the Marine Corps (Code RD-1) Washington, D.C. 20375 1 Washington, D.C. 20375 1 Washington, D.C. 20375 1 Mr. Vincent Schaper DTNSRDC Code 2803 Annapolis, Maryland 21402 1 Naval Ocean Systems Center Attn: Dr. S. Vanamoto Marine Sciences Division San Diego, California 92152 1 San Diego, California 92152 1 Naval Weapons Center Attn: Dr. A. B. Amster, Chemistry Division China, Lake, California 93555 1 Naval Civil Engineering Laboratory Attn: Dr. R. W. Drisko Port Hueneme, California -93401 1 Dean William Tolles Naval Postgraduate School Monterey, California 93940 1 Scientific Advisor Commandant of the Marine Corps (Code RD-1) Washington, D.C. 20380 1 Washington, D.C. 20380 1 Mr. Auxal Ship Research and Development Center Attn: Dr. G. Bosmajian, Applied Chemistry Division Annapolis, Maryland 21401 1 Mr. John Boyle Materials Branch Naval Ship Engineering Center Philadelphia, Pennsylvania 19112 1 Mr. A. M. Anzalone Administrative Librarian PLASTEC/ARRADCOM San Diego, California 91232 1 | Attn: Code 413 | | | | | Arlington, Virginia 22217 ONR Pasadena Detachment Attn: Dr. R. J. Marcus 1030 East Green Street Pasadena, California 91106 Commander, Naval Air Systems Command Attn: Code 310C (H. Rosenwasser) Department of the Navy Washington, D.C. 20360 Defense Technical Information Center Building 5, Cameron Station Alexandria, Virginia 22314 Dr. Fred Saalfeld Chemistry Division, Code 6100 Naval Research Laboratory Washington, D.C. 20375 Dr. Army Research Office Attn: CRD-AA-IP P. O. Box 12211 Research Triangle Park, N.C. 27709 Mr. Vincent Schaper DTNSRDC Code 2803 Annapolis, Maryland 21402 Naval Ocean Systems Center Attn: Dr. S. Yamsmoto Marine Sciences Division San Diego, California 91232 Naval Weapons Center Attn: Dr. A. B. Amster, Chemistry Division China, Lake, California 93555 Naval Civil Engineering Laboratory Attn: Dr. R. W. Drisko Port Hueneme, California -93401 Naval Postgraduate School Monterey, California 93940 1 Naval Postgraduate School Monterey, California 93940 1 Scientific Advisor Commandant of the Marine Corps (Code RD-1) Washington, D.C. 20380 1 Naval Ship Research and Development Center Attn: Dr. G. Bosmajian, Applied Chemistry Division Annapolis, Maryland 21402 1 Mr. John Boyle Materials Branch Naval Ship Engineering Center Administrative Librarian Administrative Librarian PLASTEC/ARRADCOM Shid Sciences Division San Diego, California 91232 1 | 800 North Quincy Street | | · · · · · · · · · · · · · · · · · · · | 1 | | ONR Pasadena Detachment Attn: Dr. R. J. Marcus 1030 East Green Street Pasadena, California 91106 Commander, Naval Air Systems Command Attn: Code 310C (H. Rosenwasser) Department of the Navy Washington, D.C. 20360 Defense Technical Information Center Building 5, Cameron Station Alexandria, Virginia 22314 Dr. Fred Saalfeld Chemistry Division, Code 6100 Naval Research Laboratory Washington, D.C. 20375 U.S. Army Research Office Attn: CRD-AA-IP P. O. Box 12211 Mr. Vincent Schaper DTNSRDC Code 2803 Annapolis, Maryland 21402 Naval Ocean Systems Center Attn: Dr. A. B. Amster, Chemistry Division China, Lake,
California 93555 Naval Civil Engineering Laboratory Attn: Dr. R. W. Drisko Port Hueneme, California -93401 Dean William Tolles Naval Postgraduate School Monterey, California 93940 1 Scientific Advisor Commandant of the Marine Corps (Code RD-1) Washington, D.C. 20380 1 Naval Ship Research and Development Center Attn: Dr. G. Bosmajian, Applied Chemistry Division Annapolis, Maryland 21402 1 Mr. John Boyle Materials Branch Naval Ship Engineering Center Attn: Dr. S. Yamamoto Marine Sciences Division San Diego, California 91232 1 Naval Civil Engineering Laboratory Attn: Dr. R. W. Drisko Port Hueneme, California 93401 1 Naval Civil Engineering Laboratory Attn: Dr. R. W. Drisko Port Hueneme, California 93401 1 Naval Civil Engineering Laboratory Attn: Dr. R. W. Drisko Port Hueneme, California 93401 1 Naval Civil Engineering Laboratory Attn: Dr. R. W. Drisko Port Hueneme, California 93401 1 Naval Civil Engineering Laboratory Attn: Dr. R. W. Drisko Port Hueneme, California 93401 1 Naval Civil Engineering Laboratory Attn: Dr. R. W. Drisko Port Hueneme, California 93401 1 Naval Civil Engineering Laboratory Attn: Dr. R. W. Drisko Port Hueneme, California 93401 1 Naval Civil Engineering Laboratory Attn: Dr. R. W. Drisko Port Hueneme, California 93401 1 Naval Civil Engineering Laboratory Attn: Dr. R. W. Drisko Port Hueneme, California 93401 1 Naval Ship Research and Development Center Attn: Dr. G. | · · · | 2 | | | | ONR Pasadena Detachment Attn: Dr. R. J. Marcus 1030 East Green Street Pasadena, California 91106 Commander, Naval Air Systems Command Attn: Code 310C (H. Rosenwasser) Department of the Navy Washington, D.C. 20360 Defense Technical Information Center Building 5, Cameron Station Alexandria, Virginia 22314 Dr. Fred Saslfeld Chemistry Division, Code 6100 Naval Research Laboratory Washington, D.C. 20375 To. Sox 12211 Research Triangle Park, N.C. 27709 Mr. Vincent Schaper DTNSRDC Code 2803 Annapolis, Maryland 21402 Naval Ocean Systems Center Attn: Dr. A. B. Amster, Chemistry Division China Lake, California 93555 Naval Civil Engineering Laboratory Attn: Dr. R. W. Drisko Port Hueneme, California -93401 Dean William Tolles Naval Postgraduate School Monterey, California 93940 1 Dean William Tolles Naval Fostgraduate School Monterey, California 93940 1 Scientific Advisor Commandant of the Marine Corps (Code RD-1) Washington, D.C. 20380 1 Naval Ship Research and Development Center Attn: Dr. G. Bosmajian, Applied Chemistry Division Annapolis, Maryland 21402 Mr. John Boyle Macertals Branch Naval Ship Engineering Center Philadelphia, Pennsylvania 19112 Mr. A. M. Anzalone Administrative Librarian PLASTEC/ARRADCOM San Diego, California 91232 1 Dean William Tolles Naval Civil Engineering Laboratory Attn: Dr. R. W. Drisko Port Hueneme, California -93401 Naval Civil Engineering California Philadelphia, Pennsylvania 19112 Naval Ship Engineering Center Administrative Librarian PLASTEC/ARRADCOM Bldg 3401 | • • | | Naval Weapons Center | | | Attn: Dr. R. J. Marcus 1030 East Green Street Pasadena, California 91106 1 Commander, Naval Air Systems Command Attn: Code 310C (H. Rosenwasser) Department of the Navy Washington, D.C. 20360 Defense Technical Information Center Building 5, Cameron Station Alexandria, Virginia 22314 Dr. Fred Saalfeld Chemistry Division, Code 6100 Naval Civil Engineering Laboratory Attn: Dr. R. W. Drisko Port Hueneme, California -93401 Dean William Tolles Naval Postgraduate School Monterey, California 93940 1 Scientific Advisor Commandant of the Marine Corps (Code RD-1) Washington, D.C. 20380 1 Naval Research Laboratory Washington, D.C. 20375 1 Naval Ship Research and Development Center U.S. Army Research Office Attn: CRD-AA-IP P. O. Box 12211 Research Triangle Park, N.C. 27709 1 Mr. Vincent Schaper DTNSRDC Code 2803 Annapolis, Maryland 21402 1 Naval Ocean Systems Center Attn: Dr. S. Yamamoto Marine Sciences Division San Diego, California 91232 1 Chemistry Division China Lake, California 93555 1 Naval Civil Engineering Laboratory Attn: Dr. R. W. Drisko Port Hueneme, California -93401 1 Naval Civil Engineering Laboratory Attn: Dr. R. W. Drisko Port Hueneme, California -93401 1 Naval Fostgraduate School Monterey, California -93401 1 Naval Postgraduate School Monterey, California -93940 1 Naval Fostgraduate School Monterey, California -93401 1 Naval Fostgraduate School Monterey, California -93401 1 Naval Fostgraduate School Monterey, California -93401 1 Naval Postgraduate School Monterey, California -93401 1 Naval Fostgraduate Nav | ONR Pasadena Detachment | | | | | 1030 East Green Street Pasadena, California 91106 Raval Civil Engineering Laboratory Attn: Code 310C (R. Rosenwasser) Department of the Navy Washington, D.C. 20360 Defense Technical Information Center Building 5, Cameron Station Alexandria, Virginia 22314 Defense Technical Information Center Building 5, Cameron Station Alexandria, Virginia 22314 Defense Technical Information Center Building 5, Cameron Station Alexandria, Virginia 22314 Defense Technical Information Center Building 5, Cameron Station Alexandria, Virginia 22314 Defense Technical Information Center Commandant of the Marine Corps (Code RD-1) Washington, D.C. 20380 Defense Technical Laboratory Washington, D.C. 20380 Defense Technical Information Center Building 5, Cameron Station Alexandria, Virginia 22314 Dean William Tolles Naval Fostgraduate School Monterey, California 93940 Defense Warington, D.C. 20380 Defense Warington, D.C. 20380 Defense Technical Information Center Commandant of the Marine Corps (Code RD-1) Washington, D.C. 20380 Defense Technical Information Commandant of the Marine Corps (Code RD-1) Washington, D.C. 20380 Defense Technical Information Commandant of the Marine Corps (Code RD-1) Washington, D.C. 20380 Defense Technical Information Commandant of the Marine Corps (Code RD-1) Washington, D.C. 20380 Defense Technical Information Commandant of the Marine Corps (Code RD-1) Washington, D.C. 20380 Defense Technical Information Commandant of the Marine Corps (Code RD-1) Washington, D.C. 20380 Defense Technical Information Commandant of the Marine Corps (Code RD-1) Washington, D.C. 20380 Defense Technical Information Commandant of the Marine Corps (Code RD-1) Washington, D.C. 20380 Defense Technical Information Commandant of the Marine Corps (Code RD-1) Washington, D.C. 20380 Defense Technical Information Commandant of the Marine Corps (Code RD-1) Washington, D.C. 20380 Defense Technical Information Commandant of the Marine Corps (Code RD-1) Washington, D.C. 20380 Defense Technical Information Naval Ship Resear | Attn: Dr. R. J. Marcus | | | | | Pasadena, California 91106 Commander, Naval Air Systems Command Attn: Code 310C (H. Rosenwasser) Department of the Navy Washington, D.C. 20360 Defense Technical Information Center Building 5, Cameron Station Alexandria, Virginia 22314 Dr. Fred Saalfeld Chemistry Division, Code 6100 Naval Research Laboratory Washington, D.C. 20375 U.S. Army Research Office Attn: CRD-AA-IP P. O. Box 12211 Research Triangle Park, N.C. 27709 Mr. Vincent Schaper DTNSRDC Code 2803 Annapolis, Maryland 21402 Mr. Vincent Schaper DTNSRDC Code 2803 Annapolis, Maryland 21402 Mr. Vincent Schaper DTNSRDC Code 2803 Annapolis, Maryland 21402 Mr. Vincent Sciences Systems Center Attn: Dr. S. Yamamoto Marine Sciences Division San Diego, California 91232 Naval Civil Engineering Laboratory Attn: Dr. R. W. Drisko Port Hueneme, California -93401 I Dean William Tolles Naval Fostgraduate School Monterey, California 93940 I 93401 I Monterey, California 93940 I Monterey, California 93401 I Monterey, California 93401 I Monterey, California 93401 I | 1030 East Green Street | | ▼ | . 1 | | Commander, Naval Air Systems Command Attn: Code 310C (H. Rosenwasser) Department of the Navy Washington, D.C. 20360 Defense Technical Information Center Building 5, Cameron Station Alexandria, Virginia 22314 Description Code 8D-1 Naval Research Laboratory Washington, D.C. 20375 U.S. Army Research Office Attn: CRD-AA-IP P. O. Box 12211 Research Triangle Park, N.C. 27709 Mr. Vincent Schaper DTNSRDC Code 2803 Annapolis, Maryland 21402 Naval Ocean Systems Center Attn: Dr. S. Yamamoto Marine Sciences Division San Diego, California 91232 Naval Slig 3401 Naval Slig Engineering Laboratory Attn: Dr. R. W. Drisko Port Hueneme, California -93401 Port Hueneme, California -93401 Port Hueneme, California -93401 Port Hueneme, California -93401 I Dean William Tolles Naval Fostgraduate School Monterey, California 93940 I Scientific Advisor Commandant of the Marine Corps (Code RD-1) Washington, D.C. 20380 I Naval Ship Research and Development Center Attn: Dr. G. Bosmajian, Applied Chemistry Division Annapolis, Maryland 21401 Mr. John Boyle Materials Branch Naval Ship Engineering Center Administrative Librarian Mr. A. M. Anzalone Administrative Librarian Marine Sciences Division San Diego, California 91232 1 Bldg 3401 | | 1 | | , | | Commander, Naval Air Systems Command Attn: Code 310C (H. Rosenwasser) Department of the Navy Washington, D.C. 20360 Defense Technical Information Center Building 5, Cameron Station Alexandria, Virginia 22314 Dr. Fred Saslfeld Chemistry Division, Code 6100 Naval Research Laboratory Washington, D.C. 20375 U.S. Army Research Office Attn: CRD-AA-IP P. O. Box 12211 Research Triangle Park, N.C. 27709 Mr. Vincent Schaper DTNSRDC Code 2803 Annapolis, Maryland 21402 Naval Ocean Systems Center Attn: Dr. R. W. Drisko Port Hueneme, California '93401 Dean William Tolles Naval Fostgraduate School Monterey, California 93940 I Monterey California 93940 I Monterey California 93940 I Monterey California 93940 I Monterey California 93940 I Monterey C | • | - | Naval Civil Engineering Laboratory | | | Attn: Code 310C (H. Rosenwasser) Department of the Navy Washington, D.C. 20360 Defense Technical Information Center Building 5, Cameron Station Alexandria, Virginia 22314 Dean William Tolles Naval Postgraduate School Monterey, California 93940 Monterey, California 93940 Defense Technical Information
Center Building 5, Cameron Station Alexandria, Virginia 22314 Dean William Tolles Naval Postgraduate School Monterey, California 93940 Dean William Tolles Naval Postgraduate School Monterey, California 93940 Dean William Tolles Naval Postgraduate School Monterey, California 93940 I Cali | Commander, Naval Air Systems Command | | | | | Department of the Navy Washington, D.C. 20360 Defense Technical Information Center Building 5, Cameron Station Alexandria, Virginia 22314 Defense Technical Information Center Building 5, Cameron Station Alexandria, Virginia 22314 Defense Technical Information Center Building 5, Cameron Station Alexandria, Virginia 22314 Defense Technical Information Center Building 5, Cameron Station Alexandria, Virginia 22314 Defense Technical Information Center Commandant of the Marine Corps (Code RD-1) Washington, D.C. 20380 Defense Technical Information Center Commandant of the Marine Corps (Code RD-1) Washington, D.C. 20380 Defense Technical Information Center Attn: CRD-AA-FP P. O. Box 12211 Research Davision Annapolis, Maryland 21401 Mr. John Boyle Materials Branch Naval Ship Engineering Center Naval Ocean Systems Center Attn: Dr. S. Yamamoto Mr. A. M. Anzelone Administrative Librarian PLASTEC/ARRADCOM San Diego, California 91232 Dean William Tolles Naval Postgraduate School Monterey, California 93940 1 Monterey, California 93940 1 Monterey, California 93940 1 Monterey, California 93940 1 Naval Ship Engearch and Development Center Attn: Dr. G. Bosmajian, Applied Chemistry Division Annapolis, Maryland 21401 1 Mr. John Boyle Materials Branch Naval Ship Engineering Center Naval Ocean Systems Center Attn: Dr. S. Yamamoto Administrative Librarian PLASTEC/ARRADCOM San Diego, California 91232 1 Dean William Tolles Naval Postgraduate School Monterey, California 93940 1 Monterey Commander Commander Commander Commander Commander Commander Commander Comm | | | | 1 | | Washington, D.C. 20360 Defense Technical Information Center Building 5, Cameron Station Alexandria, Virginia 22314 12 Scientific Advisor Commandant of the Marine Corps (Code RD-1) Washington, D.C. 20380 1 Naval Research Laboratory Washington, D.C. 20375 1 Naval Ship Research and Development Center U.S. Army Research Office Attn: Dr. G. Bosmajian, Applied Attn: Dr. G. Bosmajian, Applied Chemistry Division Annapolis, Maryland 21401 Mr. Vincent Schaper DTNSRDC Code 2803 Annapolis, Maryland 21402 Naval Ocean Systems Center Attn: Dr. S. Yamamoto Mr. A. M. Anzalone Administrative Librarian PLASTEC/ARRADCOM San Diego, California 91232 1 Bldg 3401 | · · · · · · · · · · · · · · · · · · · | | 70,00 | | | Defense Technical Information Center Building 5, Cameron Station Alexandria, Virginia 22314 Defense Technical Information Center Building 5, Cameron Station Alexandria, Virginia 22314 Defense Technical Information Center Building 5, Cameron Station Alexandria, Virginia 22314 Defense Technical Information Center Commandant of the Marine Corps (Code RD-1) Washington, D.C. 20380 Defense Technical Development Center Attn: Dr. G. Bosmajian, Applied Chemistry Division Annapolis, Maryland 21401 Mr. John Boyle Materials Branch Naval Ship Engineering Center Mr. A. M. Anzalone Administrative Librarian PlastEC/ARRADCOM San Diego, California 91232 Defense Technical 93940 Park (Code RD-1) Washington, D.C. 20380 Defe | • | 1 | Dean William Tolles | | | Defense Technical Information Center Building 5, Cameron Station Alexandria, Virginia 22314 12 | | _ | | | | Building 5, Cameron Station Alexandria, Virginia 22314 Dr. Fred Saalfeld Chemistry Division, Code 6100 Naval Research Laboratory Washington, D.C. 20375 U.S. Army Research Office Attn: CRD-AA-IP P. O. Box 12211 Research Triangle Park, N.C. 27709 Mr. Vincent Schaper DTNSRDC Code 2803 Annapolis, Maryland 21402 Naval Ocean Systems Center Attn: Dr. S. Yamamoto Marine Sciences Division Annapolis Active Librarian Marine Sciences Division San Diego, California 91232 12 Scientific Advisor Commandant of the Marine Corps (Code RD-1) Washington, D.C. 20380 1 Naval Ship Research and Development Center Attn: Dr. G. Bosmajian, Applied Chemistry Division Annapolis, Maryland 21401 1 Mr. John Boyle Materials Branch Naval Ship Engineering Center Afministrative Librarian PLASTEC/ARRADCOM San Diego, California 91232 | Defense Technical Information Center | | | 1 | | Alexandria, Virginia 22314 Dr. Fred Saalfeld Chemistry Division, Code 6100 Naval Research Laboratory Washington, D.C. 20375 U.S. Army Research Office Attn: CRD-AA-IP P. O. Box 12211 Research Triangle Park, N.C. 27709 Mr. Vincent Schaper DTNSRDC Code 2803 Annapolis, Maryland 21402 Naval Ocean Systems Center Attn: Dr. S. Yamamoto Marine Sciences Division San Diego, California 91232 12 Scientific Advisor Commandant of the Marine Corps (Code RD-1) Washington, D.C. 20380 1 Naval Ship Research and Development Center Attn: Dr. G. Bosmajian, Applied Chemistry Division Annapolis, Maryland 21401 1 Mr. John Boyle Mr. John Boyle Materials Branch Naval Ship Engineering Center Administrative Librarian PLASTEC/ARRADCOM Sal Bldg 3401 | | | | - | | Dr. Fred Saalfeld (Code RD-1) Chemistry Division, Code 6100- Naval Research Laboratory Washington, D.C. 20375 l Naval Ship Research and Development Center U.S. Army Research Office Attn: Dr. G. Bosmajian, Applied Attn: CRD-AA-IP Chemistry Division P. O. Box 12211 Annapolis, Maryland 21401 l Research Triangle Park, N.C. 27709 l Mr. Vincent Schaper Materials Branch DTNSRDC Code 2803 Naval Ship Engineering Center Annapolis, Maryland 21402 l Philadelphia, Pennsylvania 19112 l Naval Ocean Systems Center Mr. A. M. Anzalone Attn: Dr. S. Yamamoto Administrative Librarian Marine Sciences Division PLASTEC/ARRADCOM San Diego, California 91232 l Bldg 3401 | | 12 | Scientific Advisor | | | Dr. Fred Saalfeld Chemistry Division, Code 6100 Naval Research Laboratory Washington, D.C. 20375 1 Naval Ship Research and Development Center U.S. Army Research Office Attn: CRD-AA-IP P. O. Box 12211 Research Triangle Park, N.C. 27709 Mr. Vincent Schaper DTNSRDC Code 2803 Annapolis, Maryland 21402 Naval Ship Research and Development Center Attn: Dr. G. Bosmajian, Applied Chemistry Division Annapolis, Maryland 21401 Mr. John Boyle Mr. John Boyle Materials Branch Naval Ship Engineering Center Annapolis, Maryland 21402 Naval Ocean Systems Center Attn: Dr. S. Yamamoto Marine Sciences Division San Diego, California 91232 1 Bldg 3401 | | | | | | Chemistry Division, Code 6100 Naval Research Laboratory Washington, D.C. 20375 1 Naval Ship Research and Development Center U.S. Army Research Office Attn: CRD-AA-IP P. O. Box 12211 Research Triangle Park, N.C. 27709 Mr. Vincent Schaper DTNSRDC Code 2803 Annapolis, Maryland 21402 Naval Ship Engineering Center Annapolis, Maryland 21402 Naval Ocean Systems Center Attn: Dr. G. Bosmajian, Applied Chemistry Division Annapolis, Maryland 21401 Mr. John Boyle Materials Branch Naval Ship Engineering Center Philadelphia, Pennsylvania 19112 Naval Ocean Systems Center Attn: Dr. S. Yamamoto Marine Sciences Division San Diego, California 91232 1 Bldg 3401 | Dr. Fred Saalfeld | | 4 | | | Naval Research Laboratory Washington, D.C. 20375 1 Naval Ship Research and Development Center U.S. Army Research Office Attn: Dr. G. Bosmajian, Applied Chemistry Division Annapolis, Maryland 21401 Mr. John Boyle Mr. Vincent Schaper Materials Branch DTNSRDC Code 2803 Annapolis, Maryland 21402 Naval Ship Engineering Center Annapolis, Maryland 21402 Naval Ocean Systems Center Attn: Dr. S. Yamamoto Marine Sciences Division San Diego, California 91232 Naval Ship Research and Development Center Attn: Dr. G. Bosmajian, Applied Chemistry Division Annapolis, Maryland 21401 Naryland 21401 Naval Ship Engineering Center Administrative Librarian PLASTEC/ARRADCOM San Diego, California 91232 | | | • • | 1 | | Washington, D.C. 20375 1 Naval Ship Research and Development Center U.S. Army Research Office Attn: CRD-AA-IP F. O. Box 12211 Research Triangle Park, N.C. 27709 Mr. John Boyle Mr. Vincent Schaper DTNSRDC Code 2803 Annapolis, Maryland 21402 Naval Ship Engineering Center Annapolis, Maryland 21402 Naval Ocean Systems Center Attn: Dr. S. Yamamoto Marine Sciences Division San Diego, California 91232 Naval Ship Engineering Attn: Librarian PLASTEC/ARRADCOM Sal Bldg 3401 | • | | | - | | U.S. Army Research Office Attn: CRD-AA-IP P. O. Box 12211 Research Triangle Park, N.C. 27709 Mr. Vincent Schaper DTNSRDC Code 2803 Annapolis, Maryland 21402 Naval Ocean Systems Center Attn: Dr. S. Yamamoto Marine Sciences Division San Diego, California 91232 Center Attn: Dr. G. Bosmajian, Applied Chemistry Division Annapolis, Maryland 21401 I Mr. John Boyle Materials Branch Materials Branch Materials Branch Philadelphia, Pennsylvania 19112 Mr. A. M. Anzalone Administrative Librarian PLASTEC/ARRADCOM San Bldg 3401 | | 1 | Naval Ship Research and Development | | | U.S. Army Research Office Attn: CRD-AA-IP P. O. Box 12211 Research Triangle Park, N.C. 27709 Mr. Vincent Schaper DTNSRDC Code 2803 Annapolis, Maryland 21402 Mr. Vincent Schaper DTNSRDC Code 2803 Annapolis, Maryland 21402 Mr. A. M. Anzalone Attn: Dr. S. Yamamoto Marine Sciences Division San Diego, California 91232 Attn: Dr. G. Bosmajian, Applied Chemistry Division Annapolis, Maryland 21401 Mr. John Boyle Mr. John Boyle Mr. John Boyle Mr. Asplie Pensylvania 19112 Mr. A. M. Anzalone Administrative Librarian PLASTEC/ARRADCOM Bldg 3401 | | _ | · · · · · · · · · · · · · · · · · · · | | | Attn: CRD-AA-IP P. O. Box 12211 Research Triangle Park, N.C. 27709 Mr. Vincent Schaper DTNSRDC Code 2803 Annapolis, Maryland 21402 Naval Ocean Systems Center Attn: Dr. S. Yamamoto Marine Sciences Division San Diego, California 91232 Chemistry Division Annapolis, Maryland 21401 Mr. John Boyle Materials Branch Navel Ship Engineering Center Ar. A. M. Anzalone Administrative Librarian PLASTEC/ARRADCOM Sal Bldg 3401 | U.S. Army Research Office | | | | | P. O. Box 12211 Research Triangle Park, N.C. 27709 Mr. John Boyle Mr. Vincent Schaper DTNSRDC Code 2803
Annapolis, Maryland 21402 I Philadelphia, Pennsylvania 19112 Naval Ocean Systems Center Attn: Dr. S. Yamamoto Marine Sciences Division San Diego, California 91232 Annapolis, Maryland 21401 Mr. John Boyle Materials Branch Naval Ship Engineering Center Annapolis, Maryland 21401 Mr. A. M. Anzalone Administrative Librarian PLASTEC/ARRADCOM Bldg 3401 | | | | | | Research Triangle Park, N.C. 27709 Mr. John Boyle Mr. Vincent Schaper DTNSRDC Code 2803 Annapolis, Maryland 21402 Naval Ocean Systems Center Attn: Dr. S. Yamamoto Marine Sciences Division San Diego, California 91232 Mr. A. M. Anzalone Administrative Librarian PLASTEC/ARRADCOM Sal Bldg 3401 | P. O. Box 12211 | | | 1 | | Mr. John Boyle Mr. Vincent Schaper DTNSRDC Code 2803 Annapolis, Maryland 21402 Naval Ocean Systems Center Attn: Dr. S. Yamamoto Marine Sciences Division San Diego, California 91232 Mr. John Boyle Materials Branch Naval Ship Engineering Center Mr. A. M. Anzalone Administrative Librarian PLASTEC/ARRADCOM San Diego, California 91232 1 Bldg 3401 | | 1 | pealant | - | | Mr. Vincent Schaper DTNSRDC Code 2803 Annapolis, Maryland 21402 Naval Ocean Systems Center Attn: Dr. S. Yamamoto Marine Sciences Division San Diego, California 91232 Materials Branch Naval Ship Engineering Center Mr. A. M. Anzalone Administrative Librarian PLASTEC/ARRADCOM Bldg 3401 | , | _ | Mr. John Boyle | | | DTNSRDC Code 2803 Annapolis, Maryland 21402 Naval Ship Engineering Center Philadelphia, Pennsylvania 19112 Naval Ocean Systems Center Attn: Dr. S. Yamamoto Marine Sciences Division San Diego, California 91232 Naval Ship Engineering Center Annapolis, Naval Ship Engineering Center Philadelphia, Pennsylvania 19112 Mr. A. M. Anzalone Administrative Librarian PLASTEC/ARRADCOM San Diego, California 91232 Rate of the property | Mr. Vincent Schaper | | | | | Annapolis, Maryland 21402 1 Philadelphia, Pennsylvania 19112 1 Naval Ocean Systems Center Mr. A. M. Anzalone Attn: Dr. S. Yamamoto Administrative Librarian Marine Sciences Division PLASTEC/ARRADCOM San Diego, California 91232 1 Bldg 3401 | • | | | | | Naval Ocean Systems Center Attn: Dr. S. Yamamoto Marine Sciences Division San Diego, California 91232 Mr. A. M. Anzalone Administrative Librarian PLASTEC/ARRADCOM Bldg 3401 | | 1 | | 1 | | Attn: Dr. S. Yamamoto Administrative Librarian Marine Sciences Division PLASTEC/ARRADCOM San Diego, California 91232 1 Bldg 3401 | | _ | | - | | Attn: Dr. S. Yamamoto Administrative Librarian Marine Sciences Division PLASTEC/ARRADCOM San Diego, California 91232 1 Bldg 3401 | Naval Ocean Systems Center | | Mr. A. M. Anzalone | | | Marine Sciences Division PLASTEC/ARRADCOM San Diego, California 91232 1 Bldg 3401 | | | | | | San Diego, California 91232 l Bldg 3401 | Marine Sciences Division | | | | | | San Diego, California 91232 | 1 | | | | | - · | | Dover, New Jersey 07801 | 1 | graver expensions and section of the section throughout the sections # TECHNICAL REPORT DISTRIBUTION LIST, 051A | | No. | | No. | |--|--------|-------------------------------|----------------| | | Copies | | <u>Copie:</u> | | Dr. M. A. El-Sayed | | Dr. M. Rauhut | | | Department of Chemistry | | Chemical Research Division | - | | University of California, | | American Cyanamid Company | - - | | Los Angeles | | Bound Brook, New Jersey 08805 | 1 | | Los Angeles, California 90024 · | 1 | • | | | • | | Dr. J. I. Zink | | | Dr. E. R. Bernstein | | Department of Chemistry | | | Department of Chemistry | | University of California, | | | Colorado State University | _ | Los Angeles | | | Fort Collins, Colorado 80521 | 1 | Los Angeles, California 90024 | 1 | | Dr. C. A. Heller | • | Dr. D. M. Burland | | | Naval Weapons | | IBM | | | Code 6059 | | San Jose Research Center | | | China Lake, California 93555 | 1 | 5600 Cottle Road | | | • | | San Jose, California 95143 | 1 | | Dr. J. R. MacDonald | | | | | Chemistry Division | | Dr. John Cooper | • | | Naval Research Laboratory | | Code 6130 | | | Code 6110 | _ | Naval Research Laboratory | • | | Washington, D.C. 20375 | 1 | Washington, D.C. 20375 | 1 | | Dr. G. B. Schuster | | Dr. William M Jackson | • | | Chemistry Department | | Department of Chemistry | | | University of Illinois | | Howard University | • | | Urbana, Illinois 61801 | 1 | Washington, D.C. 20059 | 1 | | Dr. A. Adamson | | Dm. George E. Valrafen | | | Department of Chemistry | | Department of Chemistry | | | University of Southern | | Howard University | | | California | • | Washington, D.C. 20059 | 1 | | Los Angeles, California 90007 | 1 | · | | | • - 1 | | Dr. Joe Brandelik | | | Dr. M. S. Wrighton | | AFWAL/AADO-1 | | | Department of Chemistry | | Wright Patterson AFB | | | Massachusetts Institute of
Technology | : | :Fairborn, Ohio 45433 | 1 | | Cambridge, Massachusetts 02139 | 1 | Dr. Gary Bjorklund | | | | | IBM | | | Pr. A. Paul Schaap | | 5600 Cottle Road | • | | Department of Chemistry | | San Jose, California 95143 | 1 | | Wayne State University | • | a a and | | | Detroit, Michigan 49207 | 1 | Dr. Carmen Ortiz | | | | | Cousejo Superior de | • | | | | Investigaciones Cientificas | | | • | | Serrano 117 | • | | | | Madrid 6, Spain | 1 | # TECHNICAL REPORT DISTRIBUTION LIST, 359 | | No. | | No. | |--|----------|--|---------------| | | Copies | • | <u>Copies</u> | | Dr. Paul Delahay | | Dr. P. J. Hendra | | | Department of Chemistry | | Department of Chemistry | | | New York University | | University of Southampton | | | New York, New York 10003 | 1 | Southampton SOO 5NH
United Kingdom | 1 | | Dr. E. Yeager | | | | | Department of Chemistry | | Dr. Sam Perone | | | Case Western Reserve University | _ | Chemistry & Materials | | | Cleveland, Ohio 41106 | 1 | Science Department | | | | | Laurence Livermore National Lab. | • | | Dr. D. N. Bennion | | Livermore, California 94550 | 1 | | Department of Chemical Engineering | | Do Domes II Marrows | | | Brigham Young University | 1 | Dr. Royce W. Murray | | | Provo, Utah 84602 | 1 | Department of Chemistry | | | De B A Manage | | University of North Carolina | 1 | | Dr. R. A. Marcus | | Chapel Hill, North Carolina 27514 | L | | Department of Chemistry California Institute of Technology | | Name 1 Ocean Swaters Canton | | | Pasadena, California 91125 | • | Naval Ocean Systems Center Attn: Technical Library | | | resadens, California 71125 | I | San Diego, California 92152 | 1 | | Dr. J. J. Auborn | | Sen wiego, cerriornie Still | • | | Bell Laboratories | | Dr. C. E. Mueller | • | | Murray Hill, New Jersey 07974 | 1 | The Electrochemistry Branch | | | | • | Materials Division, Research and | | | Dr. Adam Heller · | | Technology Department | | | Bell Laboratories | | Naval Surface Weapons Center | | | Murray Hill, New Jersey 07974 | 1 | White Oak Laboratory | | | | - | Silver Spring, Maryland 20910 | 1 | | Dr. T. Katan | | ,, | - | | Lockheed Missiles and | | Dr. G. Goodman | | | Space Co., Inc. | | Johnson Controls | | | P. O. Box 504 | | 5757 North Green Bay Avenue | | | Sunnyvale, California 94088 | 1 | Milwaukee, Wisconsin 53201 | 1 | | | | | | | Dr. Joseph Singer, Code 302-1 | | Dr. J. Boechler | | | NASA-Lewis | | Electrochimica Corporation | | | 21000 Brookpark Road | • | Attn: Technical Library | | | Cleveland, Ohio 44135 | 1 | 2485 Charleston Road | , | | Dr. B. Brummer | | Mountain View, California 94040 | 1 | | EIC Incorporated | | Dr. P. P. Schmidt | | | 55 Chapel Street | | Department of Chemistry | | | Newton, Massachusetts 02158 | 1 | Oakland University | | | | • | Rochester, Michigan 48063 | 1 | | Library | | menneses income Ban | • | | P. R. Mallory and Company, Inc. | | | | | Northwest Industrial Park | | | | | Burlington, Massachusetts 01803 | 1 | | | | | • | | | ### TECHNICAL REPORT DISTRIBUTION LIST, 359 | | | 472:GAN:
94/359 | 716-4 | |---|-------------|--|-------| | TECHI | NICAL REPOR | T DISTRIBUTION LIST, 359 | | | | No. | | N. | | | Copies | | Сор | | Dr. H. Richtol | | Dr. R. P. Van Duyne | | | Chemistry Department | | Department of Chemistry | | | Rensselser Polytechnic Institute Troy, New York 12181 | 1 | Northwestern University Evanston, Illinois 60201 | | | iloy, wew lock lillot | • | Evanston, IIIInois 00201 | | | Dr. A. B. Ellis | | Dr. B. Stanley Pons | | | Chemistry Department | | Department of Chemistry | | | University of Wisconsin | | University of Alberta | | | Madison, Wisconsin 53706 | ı | Edmonton, Alberta | | | Dr. M. Wrighton | | CANADA T6G 2G2 | | | Chemistry Department | | Dr. Michael J. Weaver | | | Massachusetts Institute | | Department of Chemistry | | | of Technology | | Michigan State University | | | Cambridge, Massachusetts 02139 | | East Lansing, Michigan 48824 | | | | | | | | Larry E. Plew | | Dr. R. David Rauh | | | Naval Weapons Support Center
Code 30736, Building 2906 | | EIC Corporation | | | Crane, Indiana 47522 | 1 | 55 Chapel Street
Newton, Massachusetts 02158 | | | | • | " | | | S. Ruby | | Dr. J. David Margerum | | | DOE (STOR) | | Research Laboratories Division | | | 600 E Street | | Hughes Aircraft Company | | | Providence, Rhode Island 02192 | 1 | 3011 Malibu Canyon Road | | | Dr. Aaron Wold | • , | Malibu, California 90265 | | | Brown University | | Dr. Martin Fleischmann | | | Department of Chemistry | | Department of Chemistry | | | Providence, Rhode Island 02192 | 1 | University of Southempton | | | • | | Southempton 509 5NH England | | | Dr. R. G. Chudacek | | | | | McGraw-Edison Company | | Dr. Janet Osteryoung | | | Edison Battery Division
Post Office Box 28 | | Department of Chemistry | | | Post Uffice Box 25
Bloomfield, New Jersey 07003 | 1 | State University of
New York at Buffalo | | | namentare, men letath 6/003 | • | Buffalo, New York 14214 | | | Dr. A. J. Bard | | | | | University of
Texas | | Dr. R. A. Osteryoung | | | Department of Chemistry | | Department of Chemistry | | | Austin, Texas 78712 | 1 | State University of | | | h W W W | • | New York at Buffalo | | | Dr. M. M. Nicholson | | Buffalo, New York 14214 | | | Electronics Research Center
Rockwell International | • | | | | 3370 Miraloma Avenue | | | | | Anaheim, California | 1 | | | | manustry ociliothic | • | | | | | | | | | | | | | | · | | | | | | | | | # TECHNICAL REPORT DISTRIBUTION LIST, 359 | | No.
<u>Copies</u> | | No.
Copies | |--|----------------------|--|---------------| | Dr. Donald W. Ernst
Naval Surface Weapons Center
Code R-33 | | Mr. James R. Moden
Naval Underwater Systems
Center | | | White Oak Laboratory
Silver Spring, Maryland 20910 | 1 | Code 3632
Newport, Rhode Island 02840 | 1 | | Dr. R. Nowak | | Dr. Bernard Spielvogel | | | Naval Research Laboratory Code 6130 | | U. S. Army Research Office P. O. Box 12211 | | | Washington, D.C. 20375 | 1 | Research Triangle Park, NC 27709 | 1 | | Dr. John F. Houlihan | | Dr. Denton Elliott | | | Shenango Valley Campus | | Air Force Office of | | | Pennsylvania State University Sharon, Pennsylvania 16146 | 1 | Scientific Research | | | Sherou, remnsylvania 10140 | • | Bolling AFB Washington, D.C. 20332 | 1 | | Dr. D. F. Shriver | • | | - | | Department of Chemistry | | Dr. David Aikens | | | Northwestern University | | Chemistry Department | | | Evanston, Illinois 60201 | 1 | Rensselaer Polytechnic Institute
Troy, New York 12181 | 1 | | Dr. D. H. Whitmore | | | | | Department of Materials Science | | Dr. A. P. B. Lever | | | Northwestern University | _ | Chemistry Department | | | Evanston, Illinois 60201 | 1 | York University | | | Dm. Alam Barrials | | Downsview, Ontario M3J1P3 | • | | Dr. Alan Bewick Department of Chemistry | | Canada | 1 | | The University | | Dr. Stanislaw Szpak | | | Southampton, SO9 5NH England | | Naval Ocean Systems Center | | | | | Code 6343 | | | Dr. A. Himy
NAVSEA-5433 | | San Diego, California 95152 | 1 | | NC #4 | | Dr. Gregory Farrington | | | 2541 Jefferson Davis Highway
Arlington, Virginia 20362 | | Department of Materials Science and Engineering | | | | | University of Pennsylvania | | | Dr. John Kincaid | | Philadelphia, Pennsylvania 19104 | | | Department of the Navy | | | | | Strategic Systems Project Office Room 901 | • | Dr. Bruce Dunn | | | Washington, D.C. 20376 | | Department of Engineering & | | | wasnington, p.c. 203/0 | | Applied Science
University of California | | | | | Los Angeles, California 90024 | | | | | | | | • | | 472:GAN:716-
94/359 | - - | |---|-----------|---|------------| | TECHNI | CAL REPOR | T DISTRIBUTION LIST, 359 | | | | No. | | No | | | Copies | | Copi | | M. L. Robertson | | Dr. T. Marks | | | Manager, Electrochemical | | Department of Chemistry | | | and Power Sonices Division | | Northwestern University | _ | | Naval Weapons Support Center | • | Evanston, Illinois 60201 | 1 | | Crane, Indiana 47522 | 1 | Dr. D. Cipris | | | Dr. Elton Cairns | | Allied Corporation | | | Energy & Environment Division | | P. O. Box 3000R | | | Lawrence Berkeley Laboratory | | Morristown, New Jersey 07960 | 1 | | University of California | • | | • | | Berkeley, California 94720 | 1 | Dr. M. Philpot | | | | | IBM Corporation | | | Dr. Micha Tonkiewicz | | 5600 Cottle Road | _ | | Department of Physics | | San Jose, California 95193 | 1 | | Brooklyn College
Brooklyn, New York 11210 | 1 | Dr. Donald Sandstrom | | | | • | Washington State University | | | Dr. Lesser Blum | | Department of Physics | | | Department of Physics | | Pullmen, Washington 99164 | 1 | | University of Puerto Rico | | <u>-</u> | | | Rio Piedras, Puerto Rico 00931 | 1 | Dr. Carl Kannewurf | | | Sm. farmles 4 == | | Northwestern University | | | Dr. Joseph Gordon, II | | Department of Electrical Engineering | | | IBM Corporation
K33/281 | | and Computer Science | | | K33/281
5600 Cottle Road | | Evanston, Illinois 60201 | 1 | | San Jose, California 95193 | 1 | Dr. Edward Fletcher | | | | • | University of Minnesota | | | Dr. Robert Somoano | | Department of Mechanical Engineering | | | Jet Propulsion Laboratory | | Minneapolis, Minnesota 55455 | 1 | | California Institute of Technology | | • | | | Pasadena, California 91103 | 1 | Dr. John Fontanella | | | Ny Johann A Joshani | | U.S. Naval Academy | | | Dr. Johann A. Joebstl
USA Mobility Equipment R&D Command | | Department of Physics | • | | DROME-EC | | Annapolis, Maryland 21402 | 1 | | Fort Belvior, Virginia 22060 | 1 | Dr. Martha Greenblatt | | | | - | Rutgers University | | | Dr. Judith H. Ambrus | | Department of Chemistry | | | NASA Headquarters | | New Brunswick, New Jersey 08903 | 1 | | M.S. RTS-6 | • | B | | | Washington, D.C. 20546 | 1 | Dr. John Wassib | | | Dr. Albert R. Landgrebe | | Kings Mountain Specialties P. O. Box 1173 | | | U.S. Department of Energy | | Kings Mountain, North Carolina 28086 | 1 | | M.S. 6B025 Forrestal Building | | wangs moducate; motth catoring 10000 | Ţ | | Washington, D.C. 20595 | 1 | | | | | • | 472:GAN:716-
94/359 | |--|---|------------------------| | | TECHNICAL REPORT DISTRIBUTION LIST, 359 | | | | No.
Copies | | | Dr. J. Brophy
University of Utah | | | | Department of Physics
Salt Lake City, Utah 84112 | . 1 | | | Dr. Walter Roth | • | | | Department of Physics
State University of New York | • | | | Albany, New York 12222 | 1 | | | Dr. Thomas Davis | | | | National Bureau of Standards
Polymer Science and | | • | | Standards Division | - | | | Washington, D.C. 20234 | 1 | | | Dr. Charles Martin Department of Chemistry | | | | Texas A&M University | 1 | | | Dr. Anthony Sammells | | | | Institute of Gas Technology | | • | | 3424 South State Street
Chicago, Illinois 60616 | 1 | | | Dr. H. Tachikawa | | | | | | | | Jackson State University
Jackson, Mississippi 39217 | 1 | | | Dr. W. M. Piese | - | | | Department of Chemistry Jackson State University Jackson, Mississippi 39217 Dr. W. M. Risen Department of Chemistry Brown University Providence, Rhode Island | | | | Brown University
Providence, Rhode Island | 1 | | | , | • | # END FILMED 9-83 DTIC